Micro-Credentials and Badges
Facilitator Guide:
Micro-Credentials and Badges

Table of Contents
About the Guide	3
Module Overview	4
Lesson Plan	5
Learning Outcomes	5
Topics and Subtopics	5
Teaching and Learning Activities (Online Delivery)	6
Teaching and Learning Activities (Face-to-Face Delivery)	8
Additional Resources and References	12
Appendix A: Module Slides and Notes (Face-to-Face)	16

[bookmark: _Toc387761628][bookmark: _Toc472416603]
About the Guide
This guide is meant for facilitators who will be leading the Micro-Credentials and Badges module in online, face-to-face, or blended learning environments.
The guide includes suggested teaching and learning activities for both online and face-to-face delivery. The activities may be mixed or modified for a blended learning experience.
All activities and content in this module are customizable and may be modified for your purposes. All materials are licensed under Creative Commons license: Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0).

[bookmark: _Toc472416604]Module Overview
This module explores the use of micro-credentials and badges in teaching and learning. Through an examination of current use and effective practices, participants will recognize the benefits and challenges of incorporating micro-credentials and badges into their courses and programs.

[bookmark: _Toc472416605]Lesson Plan
[bookmark: _Toc472416606]Learning Outcomes
By the end of this module, participants should be able to:
Define micro-credentials and identify their current use in teaching and learning;
Discuss best practices and strategies for implementing badges;
Develop a plan for badges in a specific course, within a program/degree, or institution;
Develop badge parameters.
[bookmark: _Toc472416607]
Topics and Subtopics
Micro-Credentials in Teaching and Learning
· What are Credentials/Micro-credentials?
· Micro-Credentials in Education
· Benefits and Challenges of Using Micro-Credentials?
Digital Badges and Open Badges
· What are Badges?
· Designing and Using Badges
· Best Practices for Implementing Badges

[bookmark: _Toc472416608]Teaching and Learning Activities (Online Delivery)
1. Content Delivery: Participants view “Introduction”, which includes the module learning goals and outcomes (alternatively, you can post the module learning outcomes directly on the course site).
Approximate run time: 1 minute
2. Content Delivery: Participants view “Micro-Credentials in Teaching and Learning”, which includes the following components:
a. Pause, Think and Ink: What credentials do you have?
b. Slides: What are Credentials?
c. Slides: Credentials in Higher Ed
d. Slides: What are Micro-Credentials?
e. Slides: Functions of Micro-Credentials
f. Video: Motivation
g. Slides: Micro-Credentials in Education
h. Videos: Benefits and Challenges (of using micro-credentials and badges in teaching and learning)
Approximate run time: 30 minutes
3. Discussion Board: Create a discussion board called Constellation of Credentials and post the following instructions:
a. Post a response to the following: Consider how a “constellation of credentials” could enhance learning for students. How can micro-credentials empower students to create their own pathways through their learning? Can micro-credentials help students articulate the skills they have acquired, and help build bridges to future learning opportunities and employment?
b. Once you have posted to the discussion forum, respond to at least two other participants’ answers.
4. Content Delivery: Participants view “Digital Badges and Open Badges”, which includes the following components:
a. Slides: What are Badges?
b. Pause and Think: Is a certificate just an offline badge?
c. Slides: Badging in Practice
d. Slides: Open Badges
e. Slides: How Badges Work for Learning
f. Slides: Implementing Badges
g. Video: Best Practices for Badge Implementation
Approximate run time: 20 minutes

5. Summative Activity: Create an activity called Badge Design Assignment. Post the following instructions:
a. Choose a course for which you would like to design a badge.
b. Download the Badge Design template: http://www.digitalme.co.uk/assets/pdf/digitalme-badge-design-canvas.pdf
c. Complete the worksheet and post to the discussion forum.
d. Provide feedback on the badge design of at least two other participants.

[bookmark: _Toc472416609]Teaching and Learning Activities (Face-to-Face Delivery)
Approximate Duration: 2.5 – 3 hours with 15 min break
Recommended Materials: Flipchart or whiteboard, markers or whiteboard markers, laptop with projector and speakers
1. Introduction to Module & Agenda (5 mins):
Introduce yourself and explain your role at the school. You may edit slide to insert name, position, contact info. Lead participants through goal and learning outcomes of module. Provide an overview of how session will be divided.	
2. Badge Worksheet (2 mins):
The suggested summative assignment for this module is the completion of a worksheet/planning document for badge design. We have provided one with the module materials, and it is available online at http://www.digitalme.co.uk/assets/pdf/digitalme-badge-design-canvas.pdf. If your institution has a different document to use, substitute it here, and briefly discuss the goals of the worksheet.
3. Group Discussion (5 mins)
Lead participants in a discussion of credentials. Try to get participants to identify different types of credentials they have earned. (e.g., degrees, diplomas, other certifications, but also proof of identity, etc.).
Ask leading questions to focus on 4 questions core elements: earner, issuer, criteria, evidence.
· Who issued the credential?
· What does the credential recognize?
· What did you do to earn this credential?
Ask other questions to open the conversation around credentials – audience, digital/paper-based, portability, etc.
· Where do you display the credentials?
· What format are the credentials in?
4. Content Delivery: What are Credentials? (2-3 mins):
Define “credentials.” Talk about credentials as symbols and how credentials are used in higher ed.		
5. Question (1 min)
Spend one minute asking participants for their definition of micro-credentials.
6. Content Delivery: What are Micro-Credentials? (5 mins)
Define “micro-credentials”. Discuss the function of micro-credentials.
7. Group Discussion (2 – 3 mins)
Spend 2-3 minutes facilitating a discussion around the following: How to badges motivate learners? List participants’ ideas on a whiteboard or flipchart to refer back to later.
8. Video: How Do Badges Motivate Learners (8 – 10 mins)
Show the video “How Do Badges Motivate Learners?”, in which scholars and instructors from various post-secondary institutions in Ontario discuss badges, and intrinsic and extrinsic motivation. After viewing the video, make links to participants’ earlier responses where possible.
9. Content Delivery: Micro-Credentials in Education (5 mins)
Discuss micro-credentials in education and the concept of badges as being part of a “constellation of credentials.”
10. Group Discussion (5 mins)
Facilitate a discussion around the following: Consider how a “constellation of credentials” could enhance learning for students. How can micro-credentials empower students to create their own pathways through their learning? Can micro-credentials help students articulate the skills they have acquired, and help build bridges to future learning opportunities and employment? List participants’ ideas on a whiteboard or flipchart to refer to later.
11. Videos: Benefits and Challenges of Using Micro-Credentials/Badges (20 mins):
Show two videos: “Benefits of Using Micro-Credentials/Badges” and “Challenges of Using Micro-Credentials/Badges”. After viewing the videos, make links to participants’ earlier responses where possible.
12. Discussion/Poll (5 mins)
Encourage participants to share their experiences with badges – Who issues the badge? Who earns it? What is the criteria? What is the evidence?
13. Content Delivery: What are Badges (digital badges)? (5 mins)
Define “badges” and “digital badges.” Show the YouTube video: What is a Badge? (https://www.youtube.com/watch?v=RDmfE0noOJ8).
14. Group Discussion (2-3 mins)
Ask participants to come up with points to support their position on whether, or how, badges are different than certificates, diplomas, and degrees. Spend 2-3 minutes facilitating a discussion.
15. Content Delivery: Getting Started with Badges (15 mins)
Introduce the Open Badges website (https://openbadges.org/get-started/earning-badges/). Give participants 10 minutes to explore the Open Badges site, or walk them through the types of badges that are available. Give them homework to continue to explore this repository after the workshop.
Discuss badges in relation to learning management systems and online badging platforms.
16. Activity: Badge Design (10 mins)
Prior to coming to the classroom, participants were asked to choose a course for which they would like to develop a badge. Ask them to retrieve their Badge Design template and give them 10 minutes now to answer the questions on the slide and fill in the appropriate components of the handout.
17. Content Delivery: How Badges Work for Learning (5 mins)
Discuss how it is important to consider the value proposition of a badge when designing a badge.
18. Activity: Badge Design (10 mins)
Ask participants to retrieve their Badge Design template again and give them 10 minutes now to answer the questions on the slide.
19. Activity: Case Studies (20 mins):
Break participants into groups of 3 to 4. Assign each group one of the Case Studies outlined below. Ask participants to spend 10 minutes reviewing the case study and performing a SWOT. Reconvene as a large group and spend 10 more minutes letting each group present their ideas.
Case Studies and links:
· UNIVERSITY OF BRITISH COLUMBIA: http://badges.open.ubc.ca/learn/who/
· UNIVERSITY OF CALGARY: https://badges.ucalgary.ca/badges
· HIVE TORONTO: http://hivetoronto.org/introprivacybadgeseng/
· PURDUE UNIVERSITY: https://www.openpassport.org/Account/Login?ReturnUrl=%2f
· GEORGE BROWN COLLEGE: http://gbcresearch.ca/about/online-innovation-badges/
· UC DAVIS: https://www.insidehighered.com/news/2014/01/03/uc-daviss-groundbreaking-digital-badge-system-new-sustainable-agriculture-program

20. Content Delivery: Implementing Badges (10 mins)
Discuss considerations for implementing badges. Show the video “Implementing Badges”, in which educators from Ontario institutions discuss best practices for badge implementation. Ask participants to consider the following while watching the video: Which of these best practices will you apply when designing and implementing your badge?
21. Wrap-up and Questions (10 mins):
Briefly summarize the main points and ask if participants have any final questions.
Assign the following as homework:
· Continue research on badges that are currently available.
· Complete Badge Design Worksheet.
· Post your Badge Design Worksheet to the discussion forum.
· Once you have posted to the discussion forum, provide feedback on at least two other participants’ worksheets.

[bookmark: _Toc472416610]Additional Resources and References
Ahn, J., Pellicone, A., & Butler, B. (2014). Open badges for education: what are the implications at the intersection of open systems and badging? Research In Learning Technology, 22. doi: http://dx.doi.org/10.3402/rlt.v22.23563. Retrieved from http://www.researchinlearningtechnology.net/index.php/rlt/article/view/23563
Ash, K. (2012, June 13). ‘Digital Badges’ Would Represent Students’ Skill Acquisition: Initiatives seek to give students permanent online records for developing specific skills. Retrieved from http://www.edweek.org/dd/articles/2012/06/13/03badges.h05.html
Casilli, C., Knight, E. (2012, June 11). Seven Things You Should Know About Badges. Retrieved from https://library.educause.edu/resources/2012/6/7-things-you-should-know-about-badges
Casilli, C. (2016, April 27). Open badges credentials: the value of the not-credential. [Blog post]. Retrieved from https://carlacasilli.wordpress.com/2016/04/17/open-badges-credentials-the-value-of-the-not-credential/
Contact North. (n.d.) A 2016 Look at the Future of Online Learning - Part 2. Retrieved from http://teachonline.ca/tools-trends/exploring-future-education/2016-look-future-online-learning-part-2
Cook, T.F. (2014, November 26). “A Badge Won’t Make Me Care.” [Blog post]. Retrieved from https://medium.com/sprout-stories/a-badge-wont-make-me-care-4200203c77de#.a349xybxx
Cook, T. F. (2015, June 30). The Atomic Elements of Learning. [Blog post]. Retrieved from https://medium.com/sprout-stories/the-atomic-elements-of-learning-18bd51c7884#.bwf0qi8ml
Cook, T. F. (2015, September 4). Quantum Mechanics of Learning. [Blog post]. Retrieved from https://medium.com/sprout-stories/quantum-mechanics-of-learning-742f9ba70cc2#.tmh183uri
Digital Promise. (n.d.). Developing a System of Micro-credentials: Support Deeper Learning in the Classroom. Retrieved from http://www.hewlett.org/wp-content/uploads/2016/08/mc_deeperlearning.pdf
Hart, M. (2015, January 14). Badges: A New Measure of Professional Development. Retrieved from https://campustechnology.com/articles/2015/01/14/badges-a-new-measure-of-professional-development.aspx
Learning Agents Inc. (2015, March 4). SFU Teaching and Learning Centre: "Open Badges: Making Learning Visible". [Video]. Retrieved from http://www.learningagents.ca/raconteur/news/news/20150304_sfu/
Lin, Y., Dyjur, P., Miltenburg, J., & Saito, K. "Micro-Credentialing: Digital Badges in Faculty Professional Development". 2015. In Preciado Babb, P., Takeuchi, M., & Lock, J. (Eds.). Proceedings of the IDEAS: Designing Responsive Pedagogy Conference, pp. 82-89. Calgary, Canada: Werklund School of Education, University of Calgary. Retrieved from http://dspace.ucalgary.ca/handle/1880/50862
Marklein, M. B. (2014, July 11). A cheaper, faster version of a college degree. Retrieved from http://www.usatoday.com/story/news/nation/2014/07/11/nanodegrees-alternative-credentials/11236811/
Moroder, K. (2014, April 07). Micro-Credentials: Empowering Lifelong Learners. Retrieved from https://www.edutopia.org/blog/micro-credentials-empowering-lifelong-learners-krista-moroder
Pagowsky, N. (2015, July 15). Keeping Up With... Digital Badges for Instruction. Retrieved from http://www.ala.org/acrl/publications/keeping_up_with/digital_badges
Pearson Education. (n.d.) Alternative Credentialing. Retrieved from http://www.pearsoned.com/rise-of-alternative-credentials
Pittinsky, M. (2015, March 2). Credentialing in Higher Education: Current Challenges and Innovative Trends. Retrieved from http://er.educause.edu/articles/2015/3/credentialing-in-higher-education-current-challenges-and-innovative-trends
Raths, D. (2013, June 20). How Badges Really Work in Higher Education. Retrieved from https://campustechnology.com/articles/2013/06/20/how-badges-really-work-in-higher-education.aspx
Ravet, S. (2016, March 3). What relationship between #OpenBadges and competencies? Retrieved from http://www.learningfutures.eu/2015/09/what-relationship-between-openbadges-and-competencies/
Ravitt, S. (2014, July 2). EPortfolios & Open Badges Maturity Matrix. Retrieved from http://www.learningfutures.eu/2014/07/eportfolios-open-badges-maturity-matrix/
Studio by Purdue. (n.d.). Passport. Retrieved from http://www.itap.purdue.edu/studio/passport/
Studio by Purdue. (2012, September 07). Passport by Purdue University: Digital Badges for Learning. [Video]. Retrieved from https://www.youtube.com/watch?v=O41-BWJ_VE0
Vah Seliskar, H. (2014, May 16). Using Badges in the Classroom to Motivate Learning. Retrieved from http://www.facultyfocus.com/articles/teaching-with-technology-articles/using-badges-classroom-motivate-learning/

[bookmark: _Toc472416611]Appendix A: Module Slides and Notes (Face-to-Face)
Slide 1

Slide 2

Introduce yourself and explain your role at the school. You may edit slide to insert name, position, contact info.

If this is the first of a series of modules, spend a little bit of time giving overview of the program. You may wish to insert a slide or two with that information.

Slide 3

The goal of this module is for you to learn about the potential use of badges and micro-credentials in education, and to address key questions critical to the design of badges for educational assessment.

After introducing the goal, lead participants through learning outcomes.

Slide 4

Provide an overview of how the session will be divided (if a different order makes more sense for your context, please feel free to reorder the slides and include additional materials).

Discuss summative assignment.

· option to issue badge for successful completion of this module - create on https://credly.com/

Slide 5

The suggested summative assignment for this module is the completion of a worksheet/planning document for badge design. We have provided one with the module materials, and it is available online at http://www.digitalme.co.uk/assets/pdf/digitalme-badge-design-canvas.pdf.

If your institution has a different document to use, substitute it here, and briefly discuss the goals of the worksheet.

Slide 6

Slide 7

Lead participants in a discussion of credentials. Try to get participants to identify different types of credentials they have earned. (e.g., degrees, diplomas, other certifications, but also proof of identity, etc.)

Ask leading questions to focus on 4 questions core elements: earner, issuer, criteria, evidence.

Who issued the credential?
What does the credential recognize?
What did you do to earn this credential?

Ask other questions to open the conversation around credentials – audience, digital/paper-based, portability, etc.

Where do you display the credentials?
What format are the credentials in?

Slide 8

Let’s review a couple of definitions. The Oxford English Dictionary defines a credential as “a qualification, achievement, quality, or aspect of a person’s background, especially when used to indicate their suitability for something.”

Merriam Webster’s definition suggests that a credential is, “something that gives a title to credit or confidence.”
How do you feel about these definitions?

Slide 9

Credentials are symbols.
Each credential signifies that the earner has satisfied certain criteria and has been conferred an appropriate credential. The diploma, badge, degree, or certificate is a symbol of a competency, or set of competencies, an accomplishment or a certification.
Each credential is an artifact of a connection between the issuer of the credential and the credential earner. Credentials symbolize relationships or trusts.

Ask participants to reflect on one of the credentials they made note of at the beginning of this section. What competencies does it signify? What does the credential give you credit for? What relationships does it represent?

Slide 10

In his 2015 article, “Credentialing in Higher Education: Current Challenges and Innovative Trends,” Matthew Pittinsky writes, “Although colleges and universities are the beneficiaries of a growing credential society, they communicate only a fraction of the educational experience that happens on their campuses. Higher education must find ways to credential better-with more information and in more accessible ways-using the transformative technology we now have available.”

Do you agree with Pittinsky? How is this playing out at your institution? Have you been involved in planning new types of certificates? Does your school offer or are they developing alternative credentials?

Source: Pittinsky, M. (2015). Credentialing in Higher Education: Current Challenges and Innovative Trends.

Slide 11

Spend one minute asking participants for their definition of micro-credentials.

Slide 12

Broadly defined, micro-credentials tend to be focused on a specific competency or skill. They are personal and timely, and are tied to performance.
Micro-credentials are like awards or medals or mini-degrees earned in recognition of the completion of specific learning, or an assessment in a specific topic area. They are digital representations that are awarded for the demonstration of specific competencies, or for the mastery of specific skills or specialized learning.

To earn micro-credentials, students must complete the requirement such as a number of activities, assessments, projects or tasks that are related to the topic or learning. Students sometimes gather and submit evidence of their competence which might include ePortfolio, videos, reflection or other documentation of their learning in order to earn micro-credentials. Micro-credentials represent the completion of requirements set by an issuing institution or organization. A benefit of digital micro-credentials is that they can incorporate or link to evidence and artifacts of learning.

Some examples might include: certifications, clearances, workplace training or upgrading.

Slide 13

Micro-credentials, and supporting systems, are a relatively new practice in higher education. Currently, they are used in a few key areas:

· To motivate students and recognize accomplishments.
· To promote deeper learning.
· To facilitate multiple pathways through curriculum.
· To recognize transversal skills embedded in programs of study.
· To highlight transferrable skills gained through education, and to link these accomplishments to employability.

Slide 14

[image:]

Spend 2-3 minutes facilitating this discussion. List participants’ ideas on a whiteboard or flipchart to refer back to later.

Slide 15

[image:]

Show the video How Do Badges Motivate Learners, in which scholars and instructors from various post-secondary institutions in Ontario discuss badges, and intrinsic and extrinsic motivation (see the Facilitator Guide for link to video). After viewing the video, make links to participants’ earlier responses where possible.

Slide 16

[image:]

Robert Luke, formerly of George Brown College, now with OCAD University, refers to badges as being part of a “constellation of credentials.” He explains, “There are specific skills that are gained through experience that need to be recognized...[Badges] have a very important place in the constellation of credentials that we ask people to get...

We confer credentials throughout formal education, but a lot of skills are learned as incidental to the formal education...and finding a way to recognize those is important.”

Luke suggests it is our role as educators to provide multiple pathways through education, and provide wayfinding tools like micro-credentials and badges to make learning explicit to students. When you are planning out how to implement a system of badges, consider which skills and accomplishments need to be recognized. What does the student’s “constellation of credentials” look like? How will badges fit into it?

Slide 17

[image:]

The notion of a “constellation of credentials” is echoed in the writing of Carla Casili. Carla encourages educators, when they are designing a badge system to consider the bigger picture. She writes, “Look outward: consider the bigger picture that your earner will see. Imagine the thrill of being a learning explorer charting new territory with badges as your guideposts! Now with that new perspective, rough out some potential badge pathways that do not solely include your badges-that include far flung and seemingly unrelated badges. Begin to imagine a future where your badges mingle with and build on a variety of other badges; where new constellations of learning pathways evolve into being from earners devising their own paths, guided by light from distant badge galaxies.”

Slide 18

[image:]

Slide 19

[image:]

To finish this section, let’s watch two videos in which educators from colleges and universities in Ontario discuss benefits and challenges of using micro-credentials and badges in teaching and learning. As you watch the videos, think about whether or not this aligns with how badges are used, or how you envision they might be used, at your institution.

Show the video Benefits of Using Micro-Credentials/Badges (see the Facilitator Guide for link to video). After viewing the video, make links to participants’ earlier responses where possible.

Slide 20

[image:]

Show the video Challenges of Using Micro-Credentials/Badges (see the Facilitator Guide for link to video). After viewing the video, make links to participants’ earlier responses where possible.

Slide 21

[image:]

Slide 22

[image:]

Encourage participants to share their experiences with badges – Who issues the badge? Who earns it? What is the criteria? What is the evidence?

Slide 23

[image:]

Badges are visual representations of skills or achievements. They are frequently used in clubs or sports organizations, institutions, and are useful in representing things such as experiences, achievements, skills, competencies, learning, associations, community involvement, peer interaction, and more.
Badges awarded by institutions are used to signify records of accomplishments including the completion of assignments or projects, mastery of skills, and to acknowledge experiential learning.

Slide 24

[image:]

The Mozilla Foundation defines digital badges as a “Digital credential that represents skills, interests and achievements earned by an individual through specific projects, programs, courses or other activities.”

Next, we’ll watch a video discussing digital badges, who can issue them, how they are awarded to learners, what metadata is included with a badge, and how badges can be created and stored.

Slide 25

[image:]

Click the link to play the YouTube video.

Slide 26

[image:]

Doug Belshaw suggests that “a certificate is just an offline badge.” What do you think? Are certificates the same as badges? What about your degree or diploma? Are they badges as well?

Ask participants to come up with points to support their position on whether, or how, badges are different than certificates, diplomas, and degrees. Spend 2-3 minutes facilitating a discussion.

Slide 27

[image:]

Through Mozilla’s Open Badges Infrastructure, and compatible services or applications, anyone can earn badges from over 3,000 organizations across the world. Common types of issuers include: employers, educational institutions, event organizers, government agencies, informal learning organizations, open courses, professional associations and more.

Bear in mind that you don't necessarily need to design or create your own badge. You may want to point students to existing online resources where they can earn a badge or micro-credential.

Give participants 10 minutes to explore the Open Badges site, or walk them through the types of badges that are available. Give them homework to continue to explore this repository after the workshop.

Slide 28

[image:]

Use this slide to discuss badges generally, or substitute it for information relevant to your institution’s approach to badges.

Badge functionality is increasingly being built into Learning Management Systems. Badges may be called something different at your school. Review your school’s documentation and check with the system administrators to see what might be available in your teaching and learning context.

Slide 29

[image:]

Use this slide to discuss badges generally, or substitute it for information relevant to your institution’s approach to badges.

Unlike physical credentials, securely issuing, managing, and viewing digital badges depends on the availability of an online badging platform. There are a number of online platforms to help design, issue, and manage badges. Some of these platforms have a licensing fee associated with them.

Slide 30

[image:]

Prior to coming to the classroom, participants were asked to choose a course for which they would like to develop a badge. Ask them to retrieve their Badge Design template and give them 10 minutes now to answer the questions on the slide and fill in the appropriate components of the handout.

Let’s begin looking at the badge design process. Consider how you are planning to use badges in your course, and identify some key characteristics:
What is your badge called?
What do you need to do to earn the badge? Does it expire?
What skills does the badge represent?
What behaviours does the badge encourage?
What artifact will show the criteria has been met?

Is this badge unique? In other words, can people already earn a similar badge?

Slide 31

[image:]

An important exercise in designing a badge is to consider the value proposition of the badge. What do they mean to the earner and to the issuer? What does it mean to use badges to mark student achievements? How do these badges support learning outcomes? How can they they help make learning pathways visible to learners? Can they provide a way to recognize transferrable skills or future employability?

Who might the badge earner share this badge with in the future? Would organizations be interested in individuals who have earned this badge?

Slide 32

[image:]

Ask participants to retrieve their Badge Design template again and give them 10 minutes now to answer the questions on the slide.

Let’s look again at the ideas you have for your badge or badges. In your specific situation, identify the following users:
Who is the Earner?
Who is the Issuer?
Who is the Audience?
Who is the Displayer?
Next, come up with a value proposition statement for each of these users. Why bother earning the badge or issuing it? What opportunities does it unlock? What does it mean?

Slide 33

[image:]

Break participants into groups of 3 to 4. Assign each group one of the Case Studies outline below. Ask participants to spend 10 minutes reviewing the case study and performing a SWOT. Reconvene as a large group and spend 10 more minutes letting each group present their ideas.

We’ve gathered a number of links to information pages on badges in higher education institutions. You may have another example you want to use for this activity. Review one of the examples as a case study. Consider the strengths, weaknesses, opportunities and threats for this particular use case. What strategies for implementing badges do you think are particularly effective in the example you’ve chosen?

Review one of the following case studies on how post-secondary institutions are using badges (list of links to case studies). Perform a SWOT analysis by listing the strengths, weaknesses, opportunities and threats for this particular case. What strategies for implementing badges do you think are particularly effective in this case study? 

Case Studies and links:
UNIVERSITY OF BRITISH COLUMBIA: http://badges.open.ubc.ca/learn/who/
UNIVERSITY OF CALGARY: https://badges.ucalgary.ca/badges
HIVE TORONTO: http://hivetoronto.org/introprivacybadgeseng/
PURDUE UNIVERSITY: https://www.openpassport.org/Account/Login?ReturnUrl=%2f
GEORGE BROWN COLLEGE: http://gbcresearch.ca/about/online-innovation-badges/
UC DAVIS: https://www.insidehighered.com/news/2014/01/03/uc-daviss-groundbreaking-digital-badge-system-new-sustainable-agriculture-program

Slide 34

[image:]

While you may be focused on a specific badge, or set of badges, it is important to consider badges from a macro level. Where do they fit in your program? What do they mean? Importantly, how are they supported? How do badges connect with course and program-level learning outcomes and assessments?

As you continue to work through how to implement badges, you will definitely want to consider how badges will be managed, and what technology and resources are needed. It might help you to create a visual diagram or map to demonstrate where badges fit into programs or courses.

Slide 35

[image:]

Show the video Implementing Badges, in which educators from Ontario institutions discuss best practices for badge implementation (see the Facilitator Guide for link to video). Ask participants to consider the following while watching the video: Which of these best practices will you apply when designing and implementing your badge?

Slide 36

[image:]

Slide 37

[image:]

Slide 38

[image:]

Slide 39

[image:]
2

image1.emf
MICRO-CREDENTIALS

& BADGES

image2.emf
WELCOME

o

Facilitator name

•

Position at university

•

Contact info

image3.emf
LEARNING OUTCOMES

By the end of this module, you should be able to:

o

define micro-credentials and identify their

current use in teaching and learning;

o

discuss best practices and strategies for

implementing badges;

o

develop a plan for badges in a specific course,

within a program/degree, or institution;

o

develop badge parameters.

image4.emf
AGENDA

o

Micro-Credentials in Teaching and Learning

o

Digital Badges and Open Badges

image5.emf
BADGE WORKSHEET

image6.emf
MICRO-CREDENTIALS

IN TEACHING AND LEARNING

image7.emf
GROUP DISCUSSION

o

What credentials do you have?

image8.emf
WHAT ARE CREDENTIALS?

“A qualification, achievement, quality, or aspect of

a person’s background, especially when used to

indicate their suitability for something”

Oxford English Dictionary

“Something that gives a title to credit or

confidence”

Merriam Webster

image9.emf
CREDENTIALS AS SYMBOLS

o

Signifies that earner has satisfied certain criteria

o

Symbol of compentency, accomplishment,

certification

o

Artifact of connection between issuer and earner

o

Symbolize relationships or trusts

image10.emf
CREDENTIALS IN HIGHER ED

o

“Higher education must find ways to credential

better—with more information and in more

accessible ways—using the transformative

technology we now have available.”

Source: Credentialing in Higher Education: Current Challenges and Innovative Trends.

image11.emf
QUESTION

o

What are micro-credentials?

image12.emf
WHAT ARE MICRO-CREDENTIALS?

o

Focused on specific competency

or skill

o

Personal and timely

o

Performance-based

o

EXAMPLES: Certifications,

Security Clearances, Workplace

Training, Badges

image13.emf
FUNCTIONS OF MICRO-CREDENTIALS

Motivation

Deeper

Learning

Transversal

Skills

Transferrable

Skills

Pathways

Market

Worth

Related article: Willis and Strunk (2016): Microcredentials and Educational Technology: A

Proposed Ethical Taxonomy

image14.emf
GROUP DISCUSSION

o

How do badges motivate learners?

image15.emf
MOTIVATION

Video

o

How do micro-credentials/badges motivate

learners?

image16.emf
MICRO-CREDENTIALS IN EDUCATION

o

“There are specific skills that are gained through

experience that need to be recognized...

[Badges] have a very important place in the

constellation of credentials that we ask people to

get...We confer credentials throughout formal

education, but a lot of skills are learned as

incidental to the formal education...and finding a

way to recognize those is important.”

- Robert Luke (George Brown College, OCADu)

image17.emf
THE FUTURE OF LEARNING?

image cc: adapted from https://carlacasilli.wordpress.com/

image18.emf
GROUP DISCUSSION

o

Consider how a “constellation of credentials”

could enhance learning for students. How can

micro-credentials empower students to create

their own pathways through their learning? Can

micro-credentials help students articulate the

skills they have acquired, and help build bridges

to future learning opportunities and

employment?

image19.emf
BENEFITS

Video

o

Benefits of using micro-credentials/badges

image20.emf
CHALLENGES

Video

o

Challenges of using micro-credentials/badges

image21.emf
DIGITAL BADGES AND OPEN

BADGES

image22.emf
DISCUSSION/POLL

o

Do you have experience with badges? Have you

earned any? Have you issued/managed badges?

image23.emf
WHAT ARE BADGES?

image cc: license flickr.com/photos/gazeronly/

image24.emf
DIGITAL BADGES

“Digital credential that represents skills,

interests and achievements earned by an

individual through specific projects,

programmes, courses or other activities.”

(Mozilla, 2013)

image25.emf
WHAT IS A BADGE?

o

https://www.youtube.com/watch?v=RDmfE0no

OJ8

image26.emf
GROUP DISCUSSION

image cc: license @BryanMMathers

image27.emf
GETTING STARTED

Recommended resource: https://openbadges.org/get-started/earning-badges/

image28.emf
LEARNING MANAGEMENT SYSTEMS

image29.emf
BADGE PLATFORMS

image30.emf
ACTIVITY: BADGE DESIGN

o

Name

o

Criteria

o

Expiration

o

Skills represented

o

Behaviours encouraged

o

Artifacts required

o

Unique?

image31.emf
HOW BADGES WORK FOR LEARNING

image cc: license @BryanMMathers

image32.emf
ACTIVITY: BADGE DESIGN (CONT’D)

o

Earner

o

Issuer

o

Audience

o

Displayer

o

Value proposition

image33.emf
ACTIVITY: CASE STUDIES

o

Review your assigned

case study with your

group

o

Perform a SWOT

analysis

o

Share results with the

larger group

image34.emf
IMPLEMENTING BADGES

image cc: license @BryanMMathers

image35.emf
BEST PRACTICES

Video

o

Implementing Badges

image36.emf
SUMMARY

o

Credentials are symbols of competencies and

relationships.

o

Alternative credentialing is becoming

increasingly popular in education.

o

Micro-credentials tend to be focused on a

specific competency or skill, are personal and

timely, and are tied to performance.

image37.emf
SUMMARY (CONT’D)

o

Badges are a visual representation of a skill or

achievement.

o

Digital badges, and supporting systems, are a

relatively new practice in higher education.

o

Effective use of badges demands careful planning

and consideration.

image38.emf
HOMEWORK

o

Continue research on badges that are currently

available

o

Complete Badge Design Worksheet

image39.emf
THANK YOU

o

Questions?

o

Comments?

o

Help?

Contact information – facilitator’s and

departmental

