
21st Century Literacies: Developing and Implementing Digital Assignments

Digital Assignment Proposal

Email to Donald Snyder dsnyder@umbc.edu

Poetic Images Collage in SPAN311

1. Describe the assignment, as it will be distributed to students.

The assignment asked students to visualize images in the poetry we studied in SPAN311, a contemporary Spanish literature survey. They created Google presentations, devoting each slide to a stanza of the poem. Using and selecting the most appropriate Google images for the images and tone of the poem, students made a collage of images from each stanza. The presentations were then used as a review activity before the poetry quiz and the creators of each collage explained how they chose the images.
2. What is the goal of the assignment? What knowledge, skills, theories, and/or issues do you want the student to demonstrate or engage with?

The goal of the assignment was to encourage students to conduct close readings of our poetry. In order to identify the images, it was necessary for students to use the dictionary to understand all of the vocabulary and for students to understand the tone and form of the poems.
3. Who is the audience for the assignment? Should the student be completing the assignment with only the professor in mind, or should they think about exterior audiences (academic communities, their peers, potential employers, etc.)?

Students completed the assignment with their classmates and professor in mind.

4. Are there examples you can identify that can serve as guidelines for your students? How can you use these examples to set expectations for the assignment? If no examples are available, can you provide one by completing the assignment?

I created a collage of our first poem as an example for the students to follow, in addition to the instructions.

5. What media, materials, and skills will the students need to successfully complete the assignment? Are there specific programs the students will need to learn? If so can you identify a free online tutorial or video provides students the needed information? Will you need to dedicate class time for technical instruction? Is there special equipment the students need access to (microphones, video cameras, etc.) in order to complete the assignment? If so, are there available resources to meet those needs? What on-campus resources are available to the student?
Google Presentation on MyUMBC Google Drive

6. How will you assess the assignment? As a digital assignment how important is technical mastery? Provide a simple rubric that details the difference between A, B, C, D, and F projects (if applicable).

Since this was the first time I’d done this kind of assignment, I graded on completion only.

7. How will students submit their digital assignments? Is there a specific protocol that you want them to follow?

They submitted via Google Drive. Yes, they had instructions for the creation criteria and as to how to share the presentation with me.

8. Will the digital projects be shared in the classroom or among other students in the course? If so, how will they be distributed? Will you dedicate class time for peer and instructor review while students are completing the assignment? After the assignment is completed, will class time be provided to share finished projects? If so will students be asked to provide peer review/comments? What form will peer review take?
Yes, they were shared during the in-class review for the poetry quiz. We did not do peer review.
9. Will the assignment include a written component such as a design plan, or an additional reflection paper about the student’s process and thoughts about the project? If so, provide details for the paper.

I didn’t feel like this assignment was sufficiently complex to require a design plan.

