Conference paper. Innovative Teaching for a 21st Century Europe. 12 – 14 March 2008. Ross Priory, Loch Lomond, Scotland.
Problem based learning in Higher Education and new approaches to assessment

Annie Aarup Jensen og Lone Krogh

Department of Education, Learning and Philosophy, Aalborg University

March 2008
Introduction
At Aalborg University we have more than 30 years experience in educating students by using problem based learning strategies. The pedagogical model as it is practised at Aalborg University is described in keywords as problem-based, project-organised cooperative learning. Within a curricular fra​mework based on scientific or professional fields (often with a considerable degree of interdisciplinarity) students choose and formulate pro​blems, which are investigated and analysed by the students and they take steps towards sol​ving the problems, making use of existing sources, methods and theo​ries. Their work is documented in a project report which becomes the basis for oral exami​nations at the end of term and semester. Until recently the students were also allowed to present themselves for oral examinations as a group. Although project work is regarded as the core study activity, students also follow lecture programmes and seminars and do different types of assignments and laboratory work. The students’ work is facilitated by university teachers.
In the article we will discuss the potential of using these pedagogic principles in Higher Education, especially as they are applied at Aalborg University. Furthermore we will discuss the problems which have been created as a consequence of the abolition of the possibilities for group exams and we will discuss some of the first consequences of changes in assessment forms, what it means for the students’ learning strategies and how we have to experiment with new valid assessment forms

The principles for the problem-based, project-organised cooperative project work
Like many other Western European countries Denmark experienced rapidly rising enrolments in higher education during the sixties and seventies. In an optimistic economic and social climate the Danish state adopted a strategy of meeting the rising demand through the creation of new universities and the adoption of new educational principles, which should facilitate university study for new groups of students and also equip graduates with more modern, flexible skills. This strategy never came to dominate Danish higher education, but it did reach some success and had a strong impact on two new universities established in Roskilde (1972) and Aalborg (1974).

Theoretically the pedagogic form was originally based on ideas from the two German authors, Negt (1975), and with references to C. Wright Mill (1959) and Dewey (1933). To some extent we are also inspired by older Danish educational principles (Grundtvig in Korsgaard, 1999). At the same time the ideas have parallels to South American education of peasants (Freire, 1970) as well as to Canadian and North American training of medical doctors (Pettersen, 1999). The main ideas are to emphasize learning instead of traditional teaching and lecturing. Learning is an active process of investigation and creation and is driven by the student’s curiosity and experiences.

“Problem-based learning is both pedagogical approach and curriculum design methodology. Simultaneously it develops higher order thinking and disciplinary knowledge bases and skills. It places students in the active role of problem-solvers (practitioners) and confronts students with a real-world situation……PBL can have many different meanings depending on the design of the educational method employed and the skills of the teacher” Barrows (1986, p 481)
 The implementation of these principles at Aalborg University took place almost during the same period as similar principles were introduced for instance at Maastricht University in Holland and at Linköping University in Sweden.
The didactics of Aalborg University has been developed from the original principles formulated around principles such as: problem orientation and inter-disciplinarity, exemplarity, open curriculum and experience-based learning, peer learning, and cooperative learning in groups (Enemark and Kjærsdam, 1994), (Kolmos, Fink, Krogh, 2004). Normally, students work in project groups on defining, analysing and solving theoretical as well as practical and methodological problems. Some projects for instance within Engineering education and Business studies but also in study programmes within Social sciences and the Humanities are empirically based and are to a certain degree carried out in co-operation with firms, private and public institutions, NGOs or other types of organisations. The selection of a problem and the nature of the project are closely connected to the particular type and level of study programme, the particular subject to aim at and the professions to aim at and the thematical framework under which the project is defined. The project work is closely combined with lectures, seminars or laboratory work on relevant subject matters. The actual organisation of the study programme depends on the didactic analyses, performed by the study board and the teachers. The intentions are that all methods aim at supporting the students and giving the learning processes direction.
The organisation of the studies can be illustrated as in this model:

[image: image1.emf]Project related

courses

Study courses and

other activities

Project Until 2007 group

examination

Now individual

examination

Fig. 1. Organisation of the Aalborg PBL model
Of course there are many different kinds of project work, mirroring differences in fields, subjects and study environments. Students in philosophy or anthropology may find it difficult to recognise the kind of project study undertaken by for instance engineering students. Therefore the model varies considerably in practice. Some of the most important variables are, the subject (for instance social science or natural science) , the profession and whether the study aims at a specific profession or has broader educational objectives, extent (5 weeks or 6 months), the specific project work’s role/function/objective in the study programme, group size, diversity among the students (age, social and cultural background and gender) and variations in the students’ freedom of choice, the relation between courses, other study activities and project work, the form of examination and use of resources. These are just some of the differences that are often mentioned when project work at different study programmes at the university are compared (Kolmos, Fink & Krogh, 2004).
Learning potentials - documented
The work processes, which are going on during project work bear some resemblance to research processes, but they are also related to types of work processes as they may be seen in business, in particular not at least in project management and in combination with organisational learning. In this context there are similarities to the principles of Modus Two research (Gibbons, 1994, Wenneberg, 2000). Especially in the last terms of a master programme it gives students the possibility of transcending the barrier between the cognitive and the affective learning aspect when they experience the relevance of research in relation to society. This is done by having the students investigate problems in theory and practice. This type of work can be seen as types of pre-forms to research-processes. However, the intention is not to turn all students into researchers but to make it possible for them to develop skills that are useful within their future professional and academic working life whether it takes place at universities or in other workplaces nationally or internationally.

[image: image2.emf]Literature Lectures Group studies

Problem

analysis

Problem

solving

Report

documentations

Tutorials Field studies Experiments

Fig. 2. Example of project-organised problem solving processes (Kjærsdam and Enemark, 1994)
 A comprehensive survey, which was carried out among 10,000 former students at Aalborg University and Roskilde University Centre indicates that the pedagogic form and the cooperative studies seem to have supported the Masters when they were students in developing skills and abilities of for instance communication, problem solving, creativity, innovation and cooperation in solving workplace related tasks, i.e. competencies, which have proven useful in job situations. This is documented both in earlier studies (for instance Rasmussen 1991) and as mentioned in two surveys (October 2002 and April 2003) among masters graduated from Aalborg University and Roskilde University and 150 employers from public and private firms (Kandidat- og aftagerundersøgelsen, 2003); (see also Krogh and Rasmussen 2004).

It is seen from these surveys that some of the intentions behind using this particular pedagogic form seem to have been met according to the Masters and their employers. This can be said about the development of theoretical knowledge and methodological knowledge and to some degree the ability to cross the traditional disciplinary boarders. In this respect the pedagogical principles in our pedagogic model seem to meet some of the demands rising from the development of society for knowledge transcending the boundaries of the strict disciplinary knowledge, without loosing the traditional disciplinary knowledge – still according to the employers and their employees. So these demands seem to be fulfilled at least in the problem based didactic as it has been performed at Aalborg University and Roskilde University Centre. The didactic also to a certain extent benefits from the fact that the organisational structure of Aalborg University, the culture and the educational traditions for many years have been based on principles which actually makes it possible to establish a dialogue with the surrounding society. For instance, Aalborg University is a local university which was established in cooperation with local firms, organisations and different kind of interest groups.
Group processes
The project work at Aalborg University is designed to be cooperative, i.e. it is generally expected that students work in groups. Group size varies; there are often 7 or 9 persons during the first year of study, but later on group sizes typically shrink to 3 or 2 students. Individual project study is accepted, but the students are told that this minimizes the peer-learning potential and also reduces the amount of supervision hours from the teachers. The importance of group study has also shaped the physical environ​ment. Groups meet and work in the university, and rooms for group work are provided.
 The intentions behind the problem based and project organised study work are that the students learn together and from each other. Cooperatively they can cover far more of the curriculum and work more deeply with the materials than what is possible for an individual student. Often the students experience very hard work processes and internal competition within the group about having the best theoretical or practical argument in choosing theories and methods to explain and solve the problems of the project. The students have the opportunity to experience sharing of knowledge and cooperative problem solving in a situation characterised by some competition, which may be an incentive to practice and perfect skills of professional discussion and argumentation.
What has to be learned? - The learning goals formulated in competency terms
According to the Bologna
 process we are told that students during their studies have to learn to be employable, mobile and to develop lifelong learning capacities. These are quality features of education which are related to the concept of competence as a central concept to ensure that knowledge and understanding, the ability to act and evaluate how things should be, are present in educations, Östergaard (2002). These quality features relate to competencies which are meant to be highlighted in university educations. A Danish Expert Monitoring Group
 has drawn up guidelines for competence descriptions of the Danish university educations. Three central forms of competence objectives, on which future statements of objectives in university curricula will be based, have been outlined. The agreed qualifications, 1) Employability, 2) Mobility and 3) Lifelong Learning will be divided into,
1.
Intellectual competencies, e.g. analysis and abstract thinking, knowledge searching attitude, communicative skills and the ability to structure own learning. These are general competencies not attached to individual subjects or programmes.

2. Professional competencies, special competencies within a specific subject, knowledge of limited subject, inter-disciplinary competencies. These are specific competencies related to individual subjects or programmes.

3. Practical competencies, e.g. practical skills, professional ethics and responsibility. These competencies are explicitly focused on managing operational functions. Some educations are focused on training such competencies directly, whereas other educations have such competencies as a final outcome.
This concept of the competencies demanded has been/has to be translated into the study regulations
 of each study programme.
It is documented, for instance in the surveys mentioned above (Rasmussen, 1991 and Kanddidat- og aftalerundersøgelsen 2003), that these competence descriptions to a certain degree correspond with the learning potentials in the pedagogic principles of the Aalborg model, used in combination with other kinds of study-activities.

The Aalborg project work is used in inspiring students to participate in the discovery of problems and the creation of new knowledge in relation to future work situations and within society, and to permanently use the inspirations from masters, employers and other relevant disseminators of knowledge.
In relation to this a main question can be addressed: How is it possible to secure the employability of students to an ever-changing labour market and society? How to develop a complex combination of competences? However, knowledge and understanding are and will always be essential elements in such processes, - and this has always been the case within institutions of higher education. Teachers in higher education want students to develop abilities such as to understand important concepts and their associated facts and procedures within the different subjects (Ramsden, 2004). In a Danish educational context they also want students to be able to think critically and to analyse different aspects of areas. No doubt, it is important to be aware of the teaching methods and the ways in which the institutions and the teachers understand the learning processes, when the university has to decide how to support the development of the relevant disciplinary and non-disciplinary competence.
The teacher’s role as facilitator of students learning processes
In traditional university study in Denmark the teacher's main tasks are to present knowledge (mainly through lectures) and to examine. The teacher has little opportunity to know what students actually do with this knowledge until the day they sit for examina​tions. In the lan​guage of communica​tion theory, feedback is heavily concentrated around formal examinations. In project-organised study, feedback is much more an integrated part of the process. The teacher role involves (1) interpret​ing the formal curriculum for students, allowing them to medi​ate between their own ideas and the institu​tional demands, (2) guiding students in the pro​cesses of problem-analysis and investigation, illustrating the use of e.g. logic, scien​tific concepts, and literature; eventually making experiments (3) responding to preli​mi​nary pro​ducts from the group, mostly in written form and (4) assessing and grading the results through a group exami​nation (until recently).
The learning process in groups and exams
As we have mentioned cooperative study aims at strengthening certain aspects of the learn​ing process in higher education. It demands that students learn to cooperate on tasks and develop a plan for the division of labour without losing sight of the basic questions they are inves​tigating. It means that much learning takes place through discussion and knowledge sharing where the ideas and perspectives of each individual student are presented, confronted, discussed, and perhaps integrated in a common understanding. Furthermore, cooperative study means that students are trained to formulate and present the results of their studies and learning, most often in the form of written reports. Study tasks like this establish a collec​tive responsibi​lity.
Until recently examinations were also carried out in groups, in the form of a combination of oral presentations from each study member, questions from examiner and external examiner and discussions on the basis of the project report. So there was alignment between goals, learning activities and examination form, where the study form and activities correspond closely with the form of examination and objectives to be met. However, in 2006 the liberal-conservative government announced that group examinations would no longer be permitted. Students were welcome to do study work and write their report in groups, but they were to be examined and assessed individually, without the presence of the other students in their group
.

As we have discussed earlier in this paper the intentions of the problem-based, project organised study work are that the students learn together and from each other.
During the group exam the group and its members are tested in their abilities in presenting and extending the problem definition analysis in the project, as well as their abilities in both performing individually and cooperating with others in the exam situation. The examiner (who has also acted as supervisor/facilitator) and the co-examiner or external
 examiner challenge and test the students’ knowledge and experiences, making sure that all students in the group get the opportunity to demonstrate the knowledge and the understanding of essential relevant topics in the curriculum. Effects of synergy will often be displayed in group examinations when the students, prompted by the questioning of the examiner and the co-examiner or external examiner, are mutually inspired to respond in a qualified way
Aalborg University has accumulated much experience in using group exams. A crucial part of this is the awareness of the necessity of assessing the performance of both the group and the individual students in the group. The obligation to assess the individuals has always been emphasized in the official regulations for examinations in Denmark. There are different ways of doing this. If the examiners are in doubt about the skills of an individual student they may pose supplementary questions exclusively for him/her, and in the Humanities at Aalborg University students have always been required to indicate which parts and chapters etc. they have contributed to the project report in order to ensure individual assessment. It has not been uncommon for students in a group to be graded differently.

The ban and its political context
The plan to ban group examinations in the Danish educational system first surfaced in February 2005. The result confirmed the dominant position of the Liberal-Conservative coalition, and these two parties continued to form government, with backing from the right-wing Peoples Party. The platform for the new government contained many proposals in education, one of them being a modernisation of the examination and grading systems, and in this connection the “abolishment of group examinations” was mentioned. The proposal was only mentioned briefly and did not draw much attention at the time; but it turned out to be a definite plan. On 29 November 2005 the Minister of Education and the Minister of Science, Technology and Innovation (who is responsible for the universities) together released the following statement:

“Government has decided to abolish group examinations. This is done to secure for all students the right to take individual examinations. (…) “We do this because we want to know what skills the individual has. And that is best measured by examining individually”, says Minister of Education Bertel Haarder. “If the students do group work it is not our business; but the individual as well as a future employer can reasonably expect to know what skills the individual really possesses. For this reason we now make sure that the individual student always gets assessed individually when he/she takes exams”, says Minister of Science Helge Sander. (…) An examination must meet two criteria: The examination procedure and the student response must be individual, and students must be assessed individually and be given individual marks. The new rules mean that teaching as well as preparation for examinations may still be done in collaboration between several students. (…) All ministries with education as part of their responsibility will now go through the examination regulations in their respective fields. No later than 2007 group examinations must be replaced by individual examinations”. (in Krogh and Rasmussen, 2007)
The announcement provoked resistance from many quarters, especially from students, their organisations, and many educational institutions, but, perhaps more importantly, also from industry and business, thus underlining that the skills, knowledge, and competencies claimed to be an outcome of the problem-based, group-organised project work are highly sought after and valued by the employers.
Educational arguments and evidence
There can be many good reasons for discussing the forms and the functions of examinations in education. In international educational research there are continuing critiques about whether established methods of examination actually test the aspects of the students’ learning which are intended and relevant (see for instance the overview in Lauvås and Jakobsen, 2002).

In the press release quoted above as well as in the ensuing debate the two ministers offered little in the way of arguments for the ban. They mainly insisted that “we want to know which skills the individual has”, implicitly claiming that this can only be assessed through individual examinations. The fact that there is not much systematic evidence about how group examinations actually work (although there is much practical experience in some institutions, as mentioned above) probably made it easier for the ministers to avoid serious debate about their claims. Some of the existing evidence can be read for instance in a survey made by the Danish Evaluation Institute (2005) – see Krogh and Rasmussen, 2007.

An ongoing research project at Aalborg University, established in connection with the ban on group examination, aims at comparing the impact of group examination and individual examination on different aspects of the teaching and learning process. As mentioned above teaching and study at this university has generally followed the principles of problem-based project learning and group organisation, and the shift from group examinations to individual examinations gives the opportunity to investigate the consequences for study work and learning. Individual examination has not been implemented by the Ministry of Science, Technology and Innovation (which has the responsibility for universities) until the fall of 2007, so the main results from the project can not be expected till later; but a limited number of diploma level students in engineering did in fact make the shift in 2006 (because their study programme is the responsibility of the Ministry of Education), and for these it has been possible to compare the experiences of individual and group examinations. Some results from this first analysis (Kolmos and Holdgaard 2007, p 10) are:
· Compared to students taking group exams, students taking individual exams found that their academic skills were questioned and examined to a much lesser degree
· Examiners find that individual exams give much reduced possibilities for asking questions related to deeper academic understanding, and they find that the basis for assessing individual performance is better in group exams.

· Both students and examiners find that a number of skills are less likely to be assessed in individual exams than in group exams. These include arguing for choices of theories and methods, discussing different solutions to problems, transferring knowledge from the study project to other contexts, engaging in dialogue and teamwork.

One arguments brought forward a few times from Government was that students taking group exams tend to obtain grades resembling those of the other students in the group, whereas grades obtained in individual exams were more dispersed. This was presumably seen as an indication that no individual assessment had taken place. There is, however, another more plausible and learning oriented interpretation of this fact. When students cooperate intensively on a common project in much of their daily study work they will learn from each other and the levels of skills and knowledge among the students in the group may approach each other. If the grades of the group members approach each other there is no need to assume that this is due to a lack of validity in group examination. However, in another respect the argument about levelling takes on a different meaning. Experience with project work points to the fact that in a given student population, students will tend to form groups that are fairly homogeneous in skill, motivation and knowledge levels. This means that the differences in ability and achievement will manifest themselves not in, but between groups, which again would account for the seemingly homogenous character of the individual group. It might also indicate that there may not be any levelling effect for the student population after the first years of study and selection of group members.

New experiences
Some students were interviewed last summer in an article in the Danish newspaper ‘Information’ regarding the transition from group examination to individual examination, and one of the sentiments involved seemed to be relief:

“It is far easier to go to exam alone than being roasted by the intern and extern examiner for several hours.” (Information, 28th June, 2007)

The students are hinting at the fact that group examinations traditionally have a very different and wider time frame than the individual examination, as the examination time was a function of the number of students in the group supplemented with time for group discussion. This would give the examiner and the co-examiner/external examiner ample time to probe in depth into the knowledge of each student, and get at good overall impression of the competencies of the individual as well as of the group as a whole. In the individual examinations there is a limited amount of time, on an average approximately between 20 and 30 minutes. As each student has to start from scratch so to speak regarding the presentation of the project, the problem, the method, the choice of theory/ies, etc. there is not much time to discuss in depth the project, the implications and consequences of the choices made, possible alternatives etc. Furthermore, the examiners must take care not to make a difference between the examinations of each member of the group. The exams therefore risk becoming very much about ‘checking’ the students abilities to reproduce theories, used in the project. This scenario entails another risk, namely, that students, who may not have participated wholeheartedly in the project work of the group, may be able to pass the examination solely based on having read the report prepared by the other group members, but without having been a part of the learning process. Since the examination will be checking the ‘surface’ of the student’s knowledge and he/she is not challenged in a discussion with the rest of the group as well as the examiners, this new examination form might aggravate the very thing, that the ministry feared and wanted to avoid, namely that an individual is granted a grade that is not a true reflection of his/her actual skills, knowledge and competencies.
Lauvås and Jakobsen (2004) advocate a form of summative evaluation that is conducive to the students’ learning rather than merely a control of the knowledge acquired. The group examination had the potential of being a learning encouraging situation due to the generous time frame of the exam. With the shift to individual examinations the control aspect will outweigh any intentions of creating a learning scenario.
During this winter the first individual exams have taken place and we are already able to experience some more negative tendencies.
· Among especially first year students the teachers experienced many students being much more nervous than earlier and generally not being able to argue as reflectively and open-mindedly on questions from examiners as earlier (unless they are a very trained and self-assured students) and
· Many external examiner have said that they plan to stop being examinators (The external examinators represent other universities as well as academic workplaces outside the university) (see for instance Kjærsdam in the Newsparer Nordjyske, january, 2008)
New Challenges in assessing the students
¨The challenge now is for the university to be very creative in how on the one side to be able to maintain the existing model with students working together in groups and on the other hand being able to assess the students in a decent and fair way. The question is how to maintain alignment between educational and teaching objectives – students activities and the assessment of students’ learning outcome and development of subject related competencies as well as more general competencies as mentioned above when we know from research that the chosen assessment form regulates students behaviour and how they act in teaching (Gibbs 1999, Lauvås og Jacobsen, 2002, Cowan, 2003). And at the same time how can we make valid examinations when we have only limited time for each student in the exam situation? In groups exams with for instance 5 students we would have 2 ½ hour for the exam. Now we have only half an hour for each student!?
It means that there is a challenge for Aalborg University to maintain the pedagogic form. It demands close contact with students in arguing for why it is that important to work in groups with other students. You can now hear students asking themselves

‘ Why should I work in a group when I have to go to an individual exam? I will rather prefer to work alone with my self, because then I just have to defend the 30 pages I have written myself - rather than working in a group where I have to defend 120 pages where I have not written all pages my self” (Student who is starting writing his bachelor project)
Positive and negative consequences?
Positive consequences: It is necessary for the studies to work very seriously with how to set up objectives, how to organise the teaching and the project work and how to do exams.
It is necessary to find a way to evaluate in depth and in a varied way the projects resulting from group work, even though there is little time to each individual student. It is furthermore essential to deal with the problem that the last persons in a group to present themselves for examination may have heard from the other group members what kind of questions they were asked, if there were certain critical points etc., thus giving the last students a certain advantage if they are quick to act upon in – or perhaps disadvantage in terms of frustration and nervousness. One way to deal with some of these issues could be to prepare a set of questions which are given to the first two students, then another set of questions for the next two students and so on. In this way the first examinee will not have time to relay the questions to the second examinee, and the questions will change for the third examinee. This could solve the problem with the questions, but the issue regarding criticism or weaknesses of the project is not easily solved. On the other hand it might produce problems in relation to reliability, unless you are very clear about learning objectives and the intended learning outcome.
It is necessary to be very articulate about the pedagogic/learning theoretical rationale behind the study form, and to give the students positive experiences with group work so that they experience on their own body how much more they can achieve and learn, when they cooperate with their fellow students.

It is therefore necessary to create a learning culture that does not question the ‘wisdom’ of the group work processes as an effective and motivating form of study.

At this symposium we would like very much to discuss with you new possibilities for combining the assets of the PBL-model with having exams within the context of new conditions in the Danish educational system – How can we assure that the students will not themselves abandon the group-organised aspect of the model and how can we assess the students’ development of the competencies required according to the Bologna process such as,

· Intellectual competences

· Professional competencies and

· Practical competencies.

And of course Employability, Mobility and Lifelong Learning.
Thank you!
References

Barrows H.S. (1986). A Taxonomy of Problem-based Learning Methods. Medical Education, 20: 481-486.

Bologna Declaration (1999), www.esib.org.
Biggs, J. (2003). Teaching for Quality Learning at University. The society for Research into Higher Education & Open University Press.
Boud, D. (2001). Introduction: making the move to peer learning. In D. Boud et al (eds). “Peer Learning in higher education- learning from and with each other.” London: Kogan Page

Cowan J. (1998). On Becoming an Innovative University Teacher. Refledtion in Action. The society for Research into Higher Education.

Danmarks Evalueringsinstitut (2005), Prøver og eksaminer. Brugerundersøgelse. København

Dewey, J. (1933). How we think: a restatement of the relation of reflective thinking to the educative

process. Boston: Heath,

Freire, P. (1970). Cultural Action for Freedom. Boston.

Gibbons, M. et al. (1994). The New Production of Knowledge. The Dynamics of Science and Research in Comtemporary Societies, Lonson. Sage.

Gibbs G. (1999)

Information, 17th June, 2007 (Danish Newspaper)

Kjærsdam, F. and Enemark, S. (1994). The Aalborg Experiment – project innovation in universitiy education, Aalborg University Press, Aalborg, Denmark.
Kolb, D.A. (1984). Experiential Learning. Englewood Cliffs. Prentice Hall
Kolmos, A., Fink, F. and Krogh, L. (eds.). 2004. The Aalborg PBL model. Progress, Diversity and Challenges. Aalborg University Press

Kolmos, A. and Holgaard, J. (2007), Sammenligning af gruppebaseret og individual eksamen sommer 2006 ved fakultet for Ingeniør, Natur og Sundhedsvidenskab. Aalborg University: Centre for Engineering Education Research and Development.

Korsgaard, O. (1999). Undervisning af voksne versus voksenundervisning. In Cornelius H. Voksenunderviserens veje og udfordringer. København. Undervisningsministeriet.
Krogh, L. og Gulddahl Rasmussen, J. (2004). Employability and problem-based learning in project-organized settings at universities. I: Kolmos A., Fink F. K., Krogh, L., The Aalborg PBL model - Progress, Diversity and Challenges, Aalborg University Press

Krogh L. and Rasmussen P. (2007). The Ban on Group Examinations in Danish Higher Education. Department of Education, Learning and Philosophy, Aalborg Universit

Lauvås, P. & Jakobsen, A. (2004) Exit eksamen – eller? Former for summativ evaluering i høgre utdanning.Oslo: Cappelen Akademisk Forlag. 2. opplag
Mills, C. Wright (1959). The Sociological Imagination. Oxford University Press. New York

Ministerial Order on University Examinsations (The Examination Order) no. 867 of 19 August 2004

Negt, O. (1975). Sociologisk fantasi og eksemplarisk indlæring. Roskilde Universitetsforlag

Pettersen, R. C. (1997). Problemet først: Problembasert læring som pedagogisk idé og strategi.Oslo: Tano Ascheoug.
Ramsden, P. (2004). Learning to Teach in Higher Education (second edition). Routledge, London and New York
Rasmussen, P. (1991), De studerendes oplevelse af undervisningen ved Aalborg Universitetscenter. Aalborg.

Wenneberg, S. (2000), ”Forskningsledelse som arketypisk eksempel på vidensledelse – hvordan håndteres den anvendte faglighed?”i Christensen, Per Holdt (red.) (2000); Viden om ledelse, viden om virksomheden. Samfundslitteratur

Østergaard, P. (2002) Uddannelsessystemets behov for kvalitetsmålinger. Handelshøjskolen i Århus

Aalborg Universitet og Roskilde Universitet (2003), Kandidat- og Aftagerundersøgelsen 2002.
Towards a Danish qualification key for higher educations. Qualifications Framework. Final Report, approved by the Bologna Expert Monitoring group, January 15th 2003.

� At selected universities for instance in England and Australia methods which can be compared to the project work at Aalborg Univerity are being developed within the concept of ’peer learning’ (Boud 2001).

� Bologna Declaration (1999), www.esib.org.

� Towards a Danish qualification key for higher educations. Qualifications Framework. Final Report, approved by the Bologna Expert Monitoring group, January 15th 2003.

� Danish ‘studieordning’

� This in itself is a breach of the general principle in Denmark that all examinations are public.

� In the Danish educational system it is possible to operate with either internal or external censorship. The ratio between internally and externally censored examinations is laid down by the Ministry of Science, Technology and Innovation, and the study order for each education determines the rules regarding the specific examination.

PAGE
1

Project related courses

Study courses and other activities

	Project		Until 2007 group 				examination

			Now individual 				examination

Literature

Lectures

Group studies

Problem analysis

Problem

solving

Report documentations

Tutorials

Field studies

Experiments

