

University of **HUDDERSFIELD**

University of Huddersfield Repository

Conlon, Jo

Enhancing Undergraduate Learning and Employability by Adopting Professional Practice from the Creative Industries

Original Citation

Conlon, Jo (2013) Enhancing Undergraduate Learning and Employability by Adopting Professional Practice from the Creative Industries. In: Flexible learning through professional practice, 12th July 2013, Bath Spa University, Wiltshire, UK. (Unpublished)

This version is available at <http://eprints.hud.ac.uk/id/eprint/19517/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Enhancing Undergraduate Learning and Employability by Adopting Professional Practice from the Creative Industries

Jo Conlon & Andrew Taylor
University of Huddersfield

Flexible Learning Through Professional Practice Conference

Bath Spa University, 12th July 2013

This project explores the future of fashion business education

This
presentation
is in three
parts:

What triggered the
research

How things worked out

Useful models

Trends in Education

Inspiring tomorrow's professionals

University of
HUDDERSFIELD

Background on the module: Global Sourcing for Fashion & Textiles

- Cohort of 90 intermediate level students (UG Y2)
 - Subject area: Textiles
 - Design x2
 - Business management
- Insight into the processes & practices
- Diverse programme of topics and speakers
- Well supported by external industry specialists
- **On paper it works...**

Trends in Industry

Inspiring tomorrow's professionals

Background on the module:

Global Sources & Textiles

- Cohort of intermediate level students (UG Y2)
 - Subject area: Textiles
 - Design x2
 - Business management
- Insights into processes & practices
- Diverse range of topics and speakers
- Well supported by external industry specialists
- **On paper it was**

OUTDATED

Chaos of a redesign

New conceptual model

GLOW
BUGS

Prototypes

Final Product

Website

<http://globalstudiesclarks.wix.com/diydoodles>

Walltexx

Future

Students as practitioners to local businesses

Interface **FLOR**®

camira

GRAHAM & BROWN

 James Heal™

SGS

Inspiring tomorrow's professionals

Key Aspects

Resources

Tasks

Support

PLM framework

1. Planning and preparation

2. Team project

3. Reflection and evaluation

Key Aspects

1. Planning and preparation

2. Team project

3. Reflection and evaluation

Authentic,
autonomous

Resources

Tasks

Support

1. Planning and preparation

2. Team project

3. Reflection and evaluation

Key Aspects

Use of external consultants

Support via Consultation

IT Managers meet with **consultant**

Overview of main providers **PLM** range of technologies in apparel/ soft products.

Students research cloud technologies as alternatives and then disseminate relevant lead their team from their position of 'expert'

Lead their group to consider choices of social media for improving on and adapting on industry PLM software providers solutions.

Software used

Support via
Consultation

Next steps

Support via
Consultation

- Extend list of specialist consultants to cover all roles
 - Finance
 - Testing / Quality Assurance
 - Careers
- Include external businesses
 - As specialists
 - As clients

Effective teamwork

- Must be assessed
- Belbin
 - Opens discussion
 - Awareness
 - Understanding to work effectively
- Further taught sessions
- Keep professional minutes
 - Evidence: attendance and actions
- Peer evaluation
 - Evaluating WebPA for 2013
- Personal reflection

Action	Social	Thinking
Completer Finisher 	Co-ordinator 	Monitor Evaluator
Implementer 	Resource Investigator 	Plant
Shaper 	Teamworker 	Specialist

Knowing, Doing and Being

Reflection

I aspire to
be...
Therefore I
need to...

I feel that this experience has developed me as a person, in preparation for my role in industry. I now really enjoy working in a group and no longer daunted by working in teams L-7

'In industry, I will need to be able to work alongside people with other specialisms and different characteristics and attitudes. This module helped be realize this and help me notice that sometimes I have to adapt the way I work to work better within a team' L-23

This project helped me grow, as a designer and as a potential employee [...] It has made me extremely interested in the administrative side of a company and I have applied for a partial administrative placement on the back of this project. To help me develop my skills I have been spending a lot of time researching product development and entrepreneurial skills in the library' L-18

'I felt as though I really achieved something through this task as I reached out of my comfort zone [...] The assignment has also highlighted areas I would like to know more about [...] I feel I have gained invaluable knowledge of the industry I aspire to be part of' L-20

Wiki Team 8 (permalink)

The video - kitchen demo (permalink)

last edited by MELANIE LONGBOTTOM on Thursday, 12/02/2010 11:09 PM

Hope you like it! I used google sketch up and cyber link power director software. Its not perfect but its alright for a first attempt at software i had no knowledge even existed!!!!!!

Mel xx

Click play, you may have to double click it to make it bigger.

oh wow, yer thats really good! when u talk about it in the presentation you'll have to point out the changes as you go because some of the changes are quite subtle, which is good because people arn't going to make radical changes they will have a set idea and colour scheme in mind. well done! x

Thursday, 12/02/2010 11:18 PM by KERRI SHIMELL | [Delete](#)

This is so good Mel! I think its good how it shows all parts of the kitchen and we can say you can choose anything from the IKEA catalogue to add into your own design! x

Friday, 12/03/2010 3:21 PM by LINDSAY TAYLOR | [Delete](#)

I used Google sketch up and cyber link power director software. Its not perfect but its alright for a first attempt at software i had no knowledge even existed!!!!!!!!!!!!!!

Team Aswome (a.k.a group 11)

Open Group

Victoria West

Okayyy, so this is the one I want to use, I've done one with a tutorial as well but i reckon it'd be too long if were showing it in the lecture. Sorry i've only sent it last minute, been working 8 till 8 past couple of days and its killed me, should've done it before, lesson learnt! Also it turns out i have the rubbish version of imovie so my editing isnt the best.

<http://www.youtube.com/watch?v=U1k-jx15f5w>

longer video with a tutorial:

<http://www.youtube.com/watch?v=WDyX1B5hols>

Urban Decay Day to Night Eye Pencil Review

www.youtube.com

New Urban Decay product review!

about 3 months ago

Grace Zhang likes this.

Sally Hall Vicky this is amazing!! Xxx

December 15, 2010 at 10:16pm

Louise Jackson awww well good, its gonna be ace!! thank youuuu

xxxxx

December 16, 2010 at 12:40pm

Okayyy, so this is the one I want to use....it turns out i have the rubbish version of imovie so my editing isnt the best

'Keeping in touch through Facebook group messaging was convenient, yet I feel using the 'wiki' could have been a more professional way of exchanging ideas and thoughts as Facebook could often be distracting'

University of
HUDDERSFIELD

Using REAP project rhetorical format

(Nicol and Macfarlane-Dick 2006)

- Problem domain
- Educational aspiration
 - Grander than the project itself
- Underpinning educational principles
 - Each principle is backed by research on how their application improves student learning

3 fundamental components

Problem domain

- Learning spaces for the 21st century

Aspiration

- Collaborative learning spaces that mimic and encourage professional practice

Principles

- Digitally connected community
- Participation to seed engagement
- Autonomous learners
- Provide insight & opportunity
- Encourage enterprise
- Develop business language

Conclusion

- Through the need to redesign a module, a collaborative learning space that mimics systems and roles of the industry was established to provide a realistic context so that learners gain experience of the industry by collaborating in this community of practice (Wenger, 1998) and can rehearse and affirm emerging graduate identities (Holmes, 2001).
- I strongly believe that the creation of collaborative, digitally-supported learning spaces has much to offer for the future development of teaching and learning in the 21st century.

University of
HUDDERSFIELD

University of
HUDDERSFIELD

Thank you for your time and attention

Contact: Jo Conlon
j.conlon@hud.ac.uk

Inspiring tomorrow's professionals

Acknowledgements

I am grateful to Andrew Taylor for his contributions to this
module and research.

References

- Beetham, H. and Sharpe, R. (2007) *Rethinking Pedagogy for a Digital Age: Designing and Delivering E-Learning*, UK: Routledge
- Beetham, H. and Sharpe, R. (2011) *Literacies development framework*, JISC, [online] Available at: <<http://jiscdesignstudio.pbworks.com/w/file/40474958/Literacies%20development%20framework.doc>> [Accessed 12th March 2012].
- Brown, T. (2008) 'Design Thinking', *Harvard Business Review* [online] Available at: <http://www.ideo.com/images/uploads/thoughts/IDEO_HBR_Design_Thinking.pdf> [Accessed 24th September 2010]
- Brown, T. (2009) *Change by Design: How Design Thinking Creates New Alternatives for Business and Society: How Design Thinking Can Transform Organizations and Inspire Innovation*. HarperCollins.
- Callaghan, E. (2008) *Personalities of Design Thinking*, International DMI Education Conference
- Conole, G., (2013) *Designing for learning in an open world*, Springer
- Dumelow, I., MacLennan, H. and Stanley, N. (2000) *Planning the Future: Career and Employment Patterns Among British Graduates in Art, Craft and Design*, National Society for Education in Art and Design, UK.
- Gratton, L. (2010) 'The Future of Work', *Business Strategy Review*, Volume 21, Issue 3, pp. 16-23.
- Gratton, L. (2011), *The Shift: The Future of Work is Already Here*, UK:Collins.
- Holmes, L. (2001) Reconsidering Graduate Employability: the 'graduate identity' approach. *Quality in Higher Education*, Volume 7, Issue 2, pp. 111–19
- Holmes, L. (2002) Reframing the Skills Agenda in Higher Education: Graduate Identity and the Double Warrant. In: Preston, D.S. (ed) *The University of Crisis (At the Interface/Probing the Boundaries Volume 1*, Amsterdam & New York: Rodopi, pp. 135-156.
- Katz, R. (ed) (2009), *The Tower, the Cloud*,
The Tower and the Cloud: Higher Education in the Age of Cloud Computing, Educause Available at <<http://www.educause.edu/thetowerandthecloud>>

References

- Lave, J. and Wenger, E. (1991) *Situated Learning: Legitimate Peripheral Participation (Learning in Doing: Social, Cognitive and Computational Perspectives)* UK: Cambridge University Press.
- Martin, R.L. (2009) *Design of Business: Why Design Thinking is the Next Competitive Advantage*. Harvard Business Press.
- Mayes, T. and De Freitas, S. (2007) Learning and e-learning: the role of theory. In: Beetham, H., and Sharpe, H. (ed) *Rethinking Pedagogy for a digital age, Designing and delivering e-learning*. Oxon: Routledge, pp 13-25.
- Michaelsen, L.K., Knight, A.B., Fink, L.D., eds. (2002) *Team-Based Learning: A Transformative Use of Small Groups*. Greenwood Publishing Group.
- Moon, J., (2004) *Reflection and employability*. Learning and Employability Series No.4. York: LTSN Generic Centre.
- Oliver, R. (1999) *Learning Design* [online] Available at : <http://www.learningdesigns.uow.edu.au/project/learn_design.htm> [Accessed 12th March 2012].
- Oliver, R., Harper, B., Wills, S., Agostinho, S. and Hedberg, J. (2007) Describing ICT-based learning designs that promote quality learning outcomes. In: Beetham, H., and Sharpe, H. (ed) *Rethinking Pedagogy for a digital age, Designing and delivering e-learning*. Oxon: Routledge, pp. 64-80.
- Rees, C., Forbes, P. & Kubler, B. (2006) *Student employability profiles: A guide for higher education practitioners* [online] Available at: <http://www.heacademy.ac.uk/assets/documents/employability/student_employability_profiles_apr07.pdf> [Accessed 12th March 2012].
- Schiuma, G. (2011) *The Value of Arts for Business*. Cambridge University Press.
- Taylor, P and Wilding, D. (2009) *Rethinking the values of higher education -the student as collaborator and producer?Undergraduate research as a case study*.QAA [online] Available at:
<<http://www.qaa.ac.uk/students/studentengagement/undergraduate.pdf>> [Accessed 14th September 2010]
- Wenger, E. (1998) *Communities of Practice: Learning, Meaning, and Identity (Learning in Doing: Social, Cognitive and Computational Perspectives)*. Cambridge:Cambridge University Press