

Harmonising Curriculum

Dutch University System (Applied Science)

- Every Bachelor degree has a national profile which include end terms and competences
- Every Bachelor study has his/her own local Professional Advisory Board
- National terms and competences are given local interpretation by this board and the educational staff

Dutch University System (Applied Science)

- Dutch of Applied Science are used to working with 'project oriented education'
- Based on Social constructivism
- 'Proper' education exists of working on useful assignments. To make these assignments different learning lines are distinguishable
(Dick de Bie en Jos Kleijn)

Dutch University System (Applied Science)

Frequently used Model

Learninglines of de Bie

Educational Development

How

- Integral learning line as backbone
- From basic up to complex
- Developing an educational outline starts with the integral learning line

Pro

- More balance between different elements of the educational program
- More variation in working methods
- More structure for participants

Central process:

Not receiving information but convert or process information

Strength:

Students develop competences via different learning activities

Our Educational Model

- Assisted
- Simple
- Learning by experience
- Basis

- Independent
- Advanced

- Self-derecting
- Complex
- Learning by Producing
- Bachelor

Integral Learning line vs Comakership

Integral learning line

- Making a professional product or deliver a service
- Complex, professional, genuine, lifelike and recognizable

Comakership

- Produce / creation of a professional product
- External business client with real current request
- Unique assignment per project group of 1 to 5 students
- Project based assignment with 20 weeks duration
- Students are working at the location of their Comaker company
- Accompanying educational courses (Body of Knowledge & Skills)
- Knowledge transferal between teacher, student and organization

Practical learning

Facilitating Comakership

acquiring assignment

Conditions known

- Learning outcome
- Competences
- Results
- Work arrangements

Obtaining Comakership

- Student finds
- Student applies
- University Facilitates

Examination comity approves

- More than one teacher
- Check on content of the assignment
- Contract with organisation

Facilitating Comakership

people involved

External:

- Commissioning company
- Supervisor / coach of company

Internal Teacher roles:

- Coach
- Assessor
- Lecturer / professional knowledge

Facilitating Comakership

20 week process

- Backbone of Comakership
- Content of assignments differ
- Process of every Comakership is equal
- Defined by every education
- Based on project management used in profession
- Next to professional products, students also deliver process documentation

Process Example Comakership

Process Example Comakership

Kort Proces Overzicht		
Week nr.	Actie	Verantwoordelijk
Week 0:	eerste contact opleiding met bedrijf, definitie opdracht,	Coach (beoordelaar 1) Assessor (beoordelaar 2)
Week 1:	Kick off	Coach & betrokken vakdocenten
Week 2-4:	Projectplan+Feedback projectplan	Studenten & Coach
Week 2-18:	Twee wekelijks een voortgangsrapportage	Studenten
Week 7:	Deelproducten	Studenten
Week 9:	Peer review + Feedback coach	Studenten, Coach en evt. Assessoren
Week 10 :	Tentamenweek	Studenten
Week 12:	Herkansing deelproducten	Studenten
Week 14:	Feedback	Coach en evt. Assessoren
Week 17:	Deadline eindproducten + reflectie & betoog student + advies coach + advies praktijkbegeleider	Studenten, Coach, Praktijkbegeleider
Week 18/19:	Eindpresentatie aanwezig coach, assessoren, Praktijkbegeleider	Studenten, Coach, Assessoren, Praktijkbegeleider
Week 18/19:	Assessment individuele student	Assessoren en evt. student
Week 20:	Tentamenweek	Studenten
Week 21 :	Inleveren cijfers Comakerships	Assessoren

Knowledge transferal Comakership

Example Information Engineering

Knowledge & Skills

- Information Technology
- Business Knowledge
- Communication

Method

- Comakership

Programme

- 1st Year
- Core fase
- Specialisation

Example Information Engineering

1st Year

Basic Knowledge, Skills and Behavior

Core faze

Analyse & Model

Realise & Implement

Multimedia & Communication

Organisational Change & Advise

Specialisation

Knowledge- & Information management

Research & Development

Example Information Engineering

First Year: Basic Knowledge, Skills and Behaviour

Basic Project management:

Projects; in groups and individual
Lectures
Tutorials

Basic Behaviour:

Workshops personal skills
Workshops projectmanagement
Personal development & Coaching

Basic Knowledge & Skills:

Lectures and Tutorials about:
Business Knowledge
IT
Communication
Research

Example Information Engineering

Core Faze: Comakership Products

Co 1: Analyze & Model
Requirements **Research**
Functional Design
Prototyping

Co 2: Realise & Implement
Technical Design
Object Oriented Application
Implementation Plan

**Co 3: Multimedia &
Communication**
Communications **Research**
Multimedia Application

**Co 4: Organisational Change &
Advise**
Research of Business processes
Advisory Report

Example Information Engineering

Core Faze: Comakership Process

Example Information Engineering

Core Faze: Rules of Engagement

Every Comakership Different Team

Every Comakership Different Company

Every Comakership Different Role in project team

Negotiate about own reward

Find Suitable Comakership Assignment

Accompanying educational courses

Apply learned theory's and Skills

Weekly meeting with teacher coach

Weekly meeting with company coach

Example Information Engineering

Core Faze: Skills Stimulated

- Project Management
- Teamwork
- Independence
- Autonomy
- Result orientation
- Problem solving ability
- Researching skills
- Negotiation skills
- Commercial & assertive skills
- Entrepreneurial skills
- Creativity

ANY
QUESTIONS
?

Definition Learning lines

Experience & Reflection Learning line

- Professional activities in a real organisation
- Practice professional skills
- Reflection on this practice to learn

Integral learning line

- Making a professional product or deliver a service
- Complex, professional, genuine, lifelike and recognizable

Conceptual learning line

- Knowledge transferal
- Different theories
- Student can take action according to these theories

Definition Learning lines

Student Guidance

- Development of competences and collecting information for core tasks and work processes
- Insight into self and way of learning

Skills line

- Combination of doing and getting feedback
- Targeted practice

Facilitating Comakership

- Education defines project theme, learning results, preconditions and deliverables
- Education approves assignments according to learning outcomes en learning possibilities
- Teacher finetunes assignment together with company supervisor
- Clear projectdefinition and results

- Student defines personal goals for this specific Comakership
- Students are responsible for find their own Comakership assignment

Facilitating Comakership

- Students are coached during Comakership by teacher and company supervisor
- Process is backbone of Comakership

