

Integrating Service Learning with Undergraduate Robotics Research

R.S. Renner & B.A. Juliano

Institute for Research in Intelligent Systems
California State University, Chico
400 West First Street
Chico, CA 95929-0410

[Renner,Juliano]@csuChico.edu

March 27, 2007

Introduction

- ABET and others:
 - need for
 - greater interpersonal skills
 - communication skills
 - interdisciplinary teamwork
 - social and ethical responsibility
 - life-long learning
 - educational experiences
 - significant increase in emphasis on experiential education and on the “soft skills”

Introduction

- EC2000 and proposed 2006–2007 ABET criteria:
 - 1 teamwork and communication
 - 2 an understanding of professional, ethical, and social responsibilities
 - 3 ability to analyze the impact of computing on individuals, organizations, and society

Service Learning

- Promotes learning through active participation in service experiences
- Provides structured time for students to reflect by thinking, discussing and/or writing about their service experience
- Provides an opportunity for students to use skills and knowledge in real-life situations
- Extends learning beyond the classroom and into the community
- Fosters a sense of caring for others

Service Learning

- 91 percent of college campuses have included civic engagement and community service in their mission statements
- service learning has become a major national movement, especially in undergraduate education

IRIS — The Institute for Research in Intelligent Systems

`iris.ecst.csuchico.edu`

- collaborative research
- outreach to the community
- oversight of camps, seminars, workshops

ISL — The Intelligent Systems Lab

www.gotbots.org

- has supported 4–6 students/semester, over the past three years
- participate in campus and community outreach activities

By tying outreach activities to lab assistant responsibilities, the authors have been able to provide significant service learning experiences for ISL Team members.

(Sample) Research Projects

Ant Algorithms for Swarm Intelligence


The OCNL Hallway
Gumstix/Hummer


Soccer Bots: The Chico
State Robocup 4-Legged
League Team


Curriculum

- CSCI 585 *Color Sensor Workshop*, Sep 2004


Workshops

- SWE Girl Scouts' Day, Apr 2005


Demonstrations & Exhibitions

- Chico State's *Getting Connected* event, Aug 2005


Demonstrations & Exhibitions

- Kindergartners at Chico Country Day School, Feb 2005


Demonstrations & Exhibitions

- *Minds in Motion*, April 2005


Summer Robotics Camp

- open to junior high girls


Summer Robotics Camp


Summer Robotics Camp

- managed by the ISL Research Team


Assessment

- Participant satisfaction
 - anonymous surveys
 - informal letters and thank you notes
- ISL Team Member experience
 - regular meetings
 - progress reports and logs
- On-going demand for outreach activities

Summary, Conclusions, Recommendations

ISL student RAs gain valuable service learning experience through community outreach and campus inreach activities.

Summary, Conclusions, Recommendations

Experiences in lesson planning, preparation, presentation and demonstration afford opportunities to develop technical skills, as well as public speaking and interpersonal skills.

Summary, Conclusions, Recommendations

ISL outreach activities serve to refine communication and team building skills, foster patience, tolerance, and leadership, while learning social responsibility and contributing something of value to the community.

Summary, Conclusions, Recommendations

Self-reflection and program evaluation surveys for assessment and analysis are needed to gather ISL Team Member perceptions from service learning experiences.

Questions?

