
How do we help students as newcomers to create and develop better communities of practice for learning in a Project based learning environment?
Lars Peter Jensen
Aalborg University, Department of Electronic Systems, Automation and Control. Fredrik Bajers Vej 7C, DK - 9220 Aalborg East
e-mail: lpj@es.aau.dk
URL:
"

http://www.es.aau.dk/staff/lpj

Abstract
The question for debate in this paper, is how to help students creating and developing good communities of practice for learning in a Project based learning environment? At Aalborg University it has proven very helpful for students to have both a course addressing communication, collaboration, learning and project management (CLP) and a reflection on these issues in a written process analysis.
Key words:

Project based learning, Cooperative learning, tools for group work, student training.
I
Introduction

Since Aalborg University (AAU) in Denmark was started in 1974 it has been using a special educational model, where Problem Based Learning is the turning point. Each semester the students on the Engineering Educations form groups of approximately 6 persons, which uses half of the study time within the semester to solve and document a real-world engineering problem.

Working with problems gives the students a very deep learning of the subjects they study, but also very good problem solving skills and team work competencies that are highly recommended by the Danish companies. In the first years of the university many students had difficulties with practical issues such as collaboration, communication, and project management. It seemed obvious that they needed teambuilding. This is documented by (Kolmos, 1999). An important aspect of the basic part of the education (first year), has therefore been the development of a course where the students gets tools and tricks for good communication, collaboration, learning and project management (CLP).

Although the course was a good help to a lot of students it was not everyone that was using the tools in their project work, and since it is only possible to learn about these issues by actually doing them the students had to deliver not only a written report documenting the results of their project, but also an analysis of the working process getting there. Since year 1998 the teachers giving the CLP course have focused very much on these process analyses and as they are a part of the examination the students also have focused more on how they work together and plan and do the project. This has clearly improved the students team and project work skills, which the CLP-teachers can see and document because they have read all of the process analyses every year since year 1998.

The students knowledge and experience beforehand regarding team work and project work changes over time as PBL also finds its way to primary school and high schools in Denmark, but it still seems a good idea to give (up to date) courses in CLP during the first year of study to help the development of the group work place into a community of practice for learning.

Globalisation of studies has been growing fast during the last eight years and AAU has like many other universities using PBL struggled to improve foreign student’s integration in the already established communities of practice among the Danish students at the 7th or 8th semester. Special dedicated CLP-courses for the newcomers with emphasis on intercultural communication help the process a lot, but still the Danish students are already experts in the community, both in terms of problem solving, team work skills and learning in a PBL environment, and they have forgotten their own problems the first year and lack experience in taking in newcomers in the group.
So it is evidently that in PBL educational systems using long term project work in groups there is a need for continues improvements in creating better communities of practice for learning in groups, not only for students starting from scratch on the education, but also for the intake of newcomers on master level, with a major extra challenge in recruitment from different cultures and educational systems.

For the benefit of the discussion in terms of ideas to overcome/address this problem, this paper will explain the content and the form of the CLP-course and give some examples of the student’s exercises and outcome of the course in terms of the process analyses.
II
Theory and methods
The theory behind the way team building and group dynamics is introduced in the CLP-course is best explained by introducing a special version of Kolb’s learning circle (Kolb, 1984), with extra words (in italics) paraphrased by the author (see Figure 1). Kolb’s learning circle describes how people learn either from their own experience or from abstract theories. Kolb calls this the perception dimension of learning. The knowledge can then be transformed trough a reflective process or through carrying out experiments. This is the transformation dimension of learning.

Figure 1. Kolb’s learning circle (Kolb, 1984). The authors paraphrase the words in italics.
This model is used to explain how a CLP-teacher can help the students through respectively the perception and transformation dimensions when learning group dynamics. According to the model the teacher can take initiative to create a learning environment based on reflections and experimentations. The teacher may give a lecture with inputs and ideas on, how to improve practice within the group work. To follow up, he/she can help the students prepare experiments for them to try out during their project work in their group before the next course session. During the next session, the teacher can facilitate reflection by asking reflective questions about the experience gained by the students participating in the experiment. By acting reflective and experimenting, the teacher demonstrates to the students that this is a fruitful way to develop both project work and group dynamics.

III Outline the first year and course content
When students enter the University they have only limited experience with large scale project work (more than two months), especially when it has to be done in groups of 6 students. To give them some quick experiences to reflect upon the engineering students start out doing a smaller pilot project (P0) the first month (see Figure 2). They have app. half the study time to do the project and in the rest of the time they follow courses in e.g. math. In this period the CLP-course consists of two lessons (four hours each). The first lesson introduces the course and study form and explain that the P0-project is a trail and error approach where it is basically left to the students to do a project on their own and to document it in a 20 pages written report. The only help they get is the introduction lesson and 2-3 meetings with a supervisor to discuss the project they have chosen and its progress.

[image: image1]

[image: image2]
Figure 2. Outline of the first semester, with CLP-lessons and examinations.
When they have finished the project report the second lesson of the CLP-course is held as a reflection seminar where the students in cross groups discuss the lessons learnt in terms of cooperation, project management and learning. After the lesson the students go back in their own group and write a process analysis about how things happened in their group and how to improve the performance in the next semester. The succeeding P0 examination is a reflective evaluation, starting with an oral defence by the students (½ hour) of both the project report and the process analysis where both issues are assessed afterwards.
The rest of the first semester the students have to do their first larger project and they now form new groups and choose projects themselves within a given theme. Having done some mistakes in P0 the students have realized the necessity of experimenting and reflecting, but also listening to good advises, and most of them want to try out the tools presented in the CLP-course. The content of the five lessons given in P1 addresses the following topics: PBL, Cooperation, Supervision, Learning styles, Project Management, Communication in and from the groups, Presentation, Documentation skills and how to write a Process analysis.
The last task in the first semester for the CLP-teacher is to read the process analysis and make a written comment with some reflective questions to be used by both students and examiner at the P1 examination where both the project report and the process analysis are assessed and like in the P0 examination the students have prepared an oral defence (1 hour) starting the examination. It takes up to five hours to assess a group and the students are marked individually.

The huge focus on team and project working skills in the first semester is very helpful for the students and to keep up the good performance two CLP-lessons are given in the beginning of the second semester where the students work with one large project and have a lot of technical courses to support it. The CLP-course addresses the need for progress in the team working skills by continues reflections and experiments emphasising the topics: Conflict handling and Project Management seen from a professional point of view.

The examination of this last semester of the basic education is similar to the P1-examination, but this time an external (outside AAU) censor is used and regarding to the process analysis the assessment is focusing on whether the group actually have proven to be reflecting and experimenting. If this is the case there is a high possibility that the students will do continues improvements on their team and project working skills through out the rest of their education.

IV Examples from CLP-toolbox

This section will present some specific examples of the tools used in the CLP-course.

IV.1 Cross group reflection

The cross group reflection in the second CLP-lesson is a discussion of P0. The students divide the lessons learnt into good and bad experiences and analyse them by asking why it was a good experience and why the bad experiences went wrong. Using the experiences from the other groups they transform the bad experiences making suggestions for a better handling in the next project. To share the cross-group work there is a poster session.

IV.2 Cooperation agreement

To remember and use the good advises for P1 made in the cross group reflection and suggested in the process analysis the groups are advised (in CLP-3) to write a cooperation agreement for P1, addressing issues as:

· Expectations and ambitions?

· What if somebody is late?

· Organizing meetings, chairman, note taker, use of blackboard? How often?

· Division of labour?

· What kind of response do you give each other?

· To what extent will we socialize together? When?
Being a result of a reflection on action (P0) the cooperation agreement is an experiment and when it is assessed, either in a group meeting or in the process analysis at the P1 examination the students start on a second turn in the Kolb circle (see Figure 1) heading towards continues experiments.

IV.3 Tests and plays

In some of the CLP-lessons tests is used to exploit the students preferences for learning (e.g. Felder-Silvermans learning style test (Felder & Silverman, 1988)), team roles, communication style (assertive, aggressive and submissive) ect. The testing of preferences is followed up by guided reflections in the student groups about how the new knowledge about individual preferences and behavour can be used to improve learning, team work and communication. In the process analysis the group can elaborate on whether this was helpful for their cooperation or they might use the test results to explained why something went wrong.

Plays and exercises is used to stress certain points like the synergy effect of co-working in a group and difficulties but strength in making consensus decisions.

V
Results
The outcome of the CLP-course is a result of a learning process for each individual student, which is hard to messure, but in the process analysis each group analyse their working process for each of the tree projects in the first semester, and by reading these process analysis it is possible to see what a group of students have learned according to the topics of the CLP-course. Unfortunately almost every report from the first year is written in danish, so it is only possible to give examples from one analysis from P2 written in english. This is supplemented with examples from P0 and P1 from process analysis from an introductory semester for foreign students (seventh semester) who comes to Aalborg to get a master degree having a bachelor degree from their home country. This introductory semester is run only for foreign students and almost equal to the first semester for danish students. The CLP-course on the introductory semester is sligtly different to the corresponding danish course because it emphasises culturel diversity.

V.1 P1 process analysis 2004
The following is copied from a P1 analysis report, 7th semester introduction for foreign students 2004 from the specialization in Biomedical Engineering, from a group with 5 members:

“Do we ever change? Our group is rich in terms of cultural diversity. That cultural diversity comes with the price drastic differences such as study styles, perceptions, prioritizing and timing. Would it be possible for us to change and adopt a common approach? At the beginning of the project such an idea perceived as impossible but as time passed our mentality changed. It is true that man is a creature of his environment, he can adapt to different environments. We did change.
Positive expectation of members: Promoting positive expectation of group members in terms of ability. Members were encouraged to influence events and share relevant or useful information.
New ideas: New ideas were welcomed from members based on their respective knowledge and expertise. Whenever a challenging situation presented itself, each member was given equal opportunity to express their opinions; however the member who possessed knowledge in the related background was given a leading role to do the follow-up.

Advice:

· Brief group on your progress report. Documentation is important rather than relying on mere words.

· Make sure that every members of the group gets a crystal clear problem statement

· Set a strategic objective

· Identify barriers to team performance

· Be a good listener.

· Ensure group task is completed and get feedback from the supervisor once a phase of the project is over.

· It takes a while until all group members resort to a common study style. It might happen they never be able to bridge that gap.”

V.2 P2 process analysis 2000

The following is copied from a analysis report, from a group with 7 members studying Informatics second semester (Danish students at the end of the first year of a bechelor programme):

“Assignments: There were many different working qualities in the group. Some were good at programming and others were good at usability testing and so on. We made a group role test, which told us what each of us were good at, we took it again at the end of the project, to see if we had evolved. We divided the assignment between us, after wishes, knowledge, ability, mental energy and time. In case there were assignments no one wanted, we looked more at the quality and abilities of each member and decided which one should take it.

Collaboration Agreement:
· We are all under obligation to attend meetings. If it is impossible to make it, notify another member of the group. Cell phones must be silent.

· A laptop will be used to take summary at meetings with the supervisor. Everyone must get a copy.

· Group meetings must be at least once a week.

· Relevant materials must be handed out the day before meetings, latest at 10pm. This must be read before the meeting. If the materials did not get out in time, there will be time to read it to the other group members at the meeting.

· In order to keep up the serious work, there must be breaks to relax and “have fun”.

· If a member of the group has difficulty getting started, we are all under obligation to help the member getting started.

· If anyone has a problem with the group, the project or any other conflict, it must be discussed and a solution must be found ASAP!”

V.3 Students view on team work and problems in projects

The following is quoted from interview’s with 4th semester engineering students at Aalborg University (Du, 2006):

”I think that it becomes easier when you learn technical matters in groups. Normally we use the blackboard to discuss things. … You gain more from the time you have to spend in the university in this kind of education when you work in teams. We are getting energy in this way.”

”Working in groups we get mental support from each other; it is also a responsibility so that we won’t drop out easily.”

”We are engineers – our responsibility is to solve real technological problems.”

”This is the first time we found a real problem ourselves rather than getting something from supervisors. It is really exciting. It fits my way of learning. I learn better when I find the way myself. This way of learning is much better than only attending lectures, because I have to know why I need to learn this. When I know the objective clearly, I learn much better.”

”When working on a problem, I am strongly motivated and attracted. We need to solve this problem.”
VI Discussion
The results shows that starting on a study where a new educational system (PBL) is used is difficult, both for Danish and foreign students, and is seems very helpful for them to have both a course addressing communication, collaboration, learning and project management (CLP) and a forced reflection on these issues in the written process analysis, which documents that the students thereby develop communities of practice for learning in a Project based learning environment.

The focus on team and project work skills is kept for the first year for the Danish students, but the foreign students only get one semester to adapt to the Aalborg PBL educational model.

From V.1 it is seen that the foreign students on their first semester in Aalborg are trying hard to adapt (“Do we ever change?”), but they do create a community of practice for learning in this new environment, although it is on a “beginners” level, as seen from their Advices that is mostly a list of WHAT they would like to do, but almost without ideas/advices on HOW to do it.
Danish students starting from scratch at Aalborg University on the bachelor programs have to undergo the same transformation as the foreign students, but they are much more alike from the beginning and the Danish educational system also uses group work and small scale projects in primary and secondary school, and this combined with the very equal power distribution in the Danish society makes it easier for the Danish students to function on an equal level in the project groups.

From the Collaboration Agreement in V.2 it is seen that after two semesters the Danish students are already very skilled according to team work and project management (se V.2: Assignments).
After two years of study (V.3) the Danish students are convinced that large scale project work in groups are a very good way of studying to become an engineer, and although there is no focus on team work skills any more, the students have developed good communities of practice for learning in the PBL environment, seen by their enthusiasm and the fact that in all the quotes they refer to the groups accomplishment by talking about “we” in stead of “me”.

When Danish and foreign students is mixed on the 8th semester the difference in team work competences is therefore significantly, and the Danish students is not accustomed to take in newcomers in their communities of practice, where they have reached an expert level according to team work skills. This means that the Danish students no longer talk about how to cooperate and don’t need to make collaboration agreements any more, so the foreign newcomers who in this sense make be regarded as beginners, don’t get the help they need from the Danish students to adapt to this new highly skilled learning community. The consequences of this mismatch is that the Danish and foreign students is not integrated properly, and on 9th and 10th semester only a few mixed (Danish/foreign) groups are formed although groups of mixed foreigners from different cultural backgrounds functions well.
With the implementation of the Bologna treaty we are now facing an even greater challenge if we will take in newcomers directly on 7th semester together with Danish students without the introductory semester for the foreigners. Is it possible for the established Danish learning communities of practice also to develop skills according to taking in and integrating newcomers in their communities, for the benefit of all?
VII Conclusion

It is my believe that the performance of the Danish students will improve if they are forced to rethink and professionalize their team work and project management skills and that integrating students from different cultures in the learning communities will improve the students understanding and cultural awareness for the benefit of all.

What we need to do is to find the best way of handling this integration, and it will be very helpful to discuss these issues with other having different (or similar) experience with project work in groups as study method/form/tool.

My own reflection on the subject is that the best way of helping the students to develop better communities of practice together is not only to give them some courses addressing cultural awareness, handling of newcomers and CLP issues, both also to continue to force the reflections on the issues in a written process analysis.
REFERENCES
Du, X. (2006), Bringing new values into engineering education : gender and
 learning in a PBL environment, Ph.D. thesis, Department of Development
 and Planning, Aalborg University.

Felder R.M., Silverman L.K. (1988). Learning and Teaching Styles in

 Engineering Education. Engineering Education, 78(7), p. 674-681

Kolb, D. A. (1984). Experimental Learning. Experience as the

 source of learning and development. Prentice Hall.

Kolmos, A. (1999). Progression of collaborative skills. Themes and

 variations in PBL, Vol. 1
Reflection

(Facilitate)

Theories and Ideas

(Lecture)

Set up of experiments

(Discuss and Start it up)

Development of experience

(Participation)

Exam

Exam

P0 – 4 weeks

P1 – 10 weeks

1 2 3 4 5 6 7 lessons

