Understanding Capstone examining the final year learning experience

Centre for Learning Enhancement And Research

Professor Keith Thomas

Contents

Expected graduate capabilities

- What is a capstone experience
 - -Why a capstone experience is important
 - -How does it help students in their future
- Preliminary findings
- Conclusion

What employers are looking for?

- Planning and organising
- Technological skill
- Initiatives and Enterprise
- Life-long learning capacity
- Problem solving
- Self-management
- Communication skills
- Teamwork

What is a Capstone?

Capstone

A Capstone is the finishing stone of a structure that holds all the fragmented parts together.

What is a Capstone Experience?

Final Year Project ≠ Capstone Experience

A capstone is a consolidation of the study experience to provide:

- ➤ A culminating experience in undergraduate studies
- Based on Authentic Assessment
- ➤ 4 Design Characteristics

Capstone Experience: Two Emphases

A capstone activity is a **culminating experience** in the undergraduate students' university life. It is organised around two broad emphases:

- 1. Student development
- a culminating experience to facilitate transition generally into the workplace, or
- 2. Assessment
- of programme level learning outcomes & to improve instructional practices

Capstone Experience on student development - 4 design characteristics

- a. Integrate both knowledge and skills.
- **b.** Reflection on development academically, socially and personally.
- **c.** Closure on their undergraduate student life.
- **d.** Transition from undergraduate studies to work life or to postgraduate study.

University Life

Work/ Postgraduate studies

Integration

 Integrate both knowledge and skills. (consider this in terms of declarative knowledge (DK) and procedural knowledge (PK) that encompasses skills, strategy and process.

What is DK and PK?

- Declarative knowledge (DK): Factual information
- Procedural knowledge (PK): Transformed by putting a series of declarative knowledge into practice. It involves skills, strategies and processes.
- For more information, please see:

Having lectures

Having presentation

Individual project

Internship overseas

Transition

These activities are all authentic assessments, which help students to apply their knowledge to an authentic task and support a smooth transition to the working environment.

Fieldwork

Workplace

Graduation

Conceptualizing the capstone experience

Undergraduate

Students consolidate knowledge they have learnt

Students reflect on their development academically, socially and personally.

Closure

A completion on their undergraduate study. Give them confidence to their ability.

Transition from undergraduates to employee or post-graduates, with required capabilities

Work / postgraduate study

Capstone Experience on assessment

To assess programme level learning outcomes and improve instructional practices.

After reading some basic concepts about capstone, let us try to put it in our courses!

Possible capstone options to align with the expected learning outcomes

What are we assessing (Indicative)	How (Authentic learning activities) (Indicative)	Authentic Assessment methods (Indicative)
University community	Project work, service	Group project, self reflection
Discipline knowledge	Project work, group presentation, simulation, thesis	Presentation, peer assessment, group projects, reflection
Academic skills, self-directed learning e.g. research, collaboration	Group presentation/case analysis/ Simulation/ Lab experiment report	Presentation, participation, peer assessment
Self awareness	Reflection journal / Blog	Group contribution
Leadership skills/Teamwork/ Interpersonal skills	Group project, team-based activities, career planning	Group project, peer assessment, reflection, presentation
Problem-solving skills	Case analysis/ Group/ research project/ simulation	Group project, peer assessment, reflection
Citizenship	Service learning	Not assessed

Activities that can fulfill capstone characteristics

Matching students capabilities to a capstone experience- An illustration

Reviewing and evaluating the final year learning experience in CUHK in terms of capstone characteristics: (Integration, reflection, transition & closure)

Data collection

- Conducted in June
- GCQ 2009 Graduate Capabilities Questionnaire
- Target: 2009 undergraduates
- Response: 303

Questions of 4 design characteristics

Closure

- My final year learning experience was a meaningful achievement.
- My final year learning experience was a suitable completion of the undergraduate programme.

Integration

 My final year learning experience in undergraduate programme emphasised consolidation of my previous learning

Reflection

During my undergraduate final year learning experience

- I could review knowledge learnt in the programme.
- I could demonstrate my competence in the discipline.

Transition

My final year learning experience offered me:

- useful knowledge for workplace application.
- practical skills for workplace competence.
- ethical standards and positive attitude for workplace context.

Data

Types of FYP-like final year learning experience	n	%
Guided studies/ Directed studies	26	9.2%
Practicum	20	7.0%
Project (Final Year)	168	59.2%
STOT	65	22.9%
Seminar/ Selected Topics	30	10.6%
Thesis	63	22.2%
Others	10	3.5%
None of above	52	18.3%
At least one or above	232	81.7%

Data

Faculty	n	%	n	%

1	Have FYP		None of above	
Art	41	75.9%	13	24.1%
Business	38	76.0%	12	24.0%
Engineering	45	97.8%	1	2.2%
Science	57	83.8%	11	16.2%
Social Science	55	83.3%	11	16.7%

Evaluating the final year experience

- 1. Students who did FYP perform better among all the 4 areas.
- 2. Transition is the weakest area.

Evaluating the capabilities of the graduates

The mean of the students who have done FYP is slightly higher than those without FYP, but the difference is not significant.

Findings:

Chart 1: Evaluating the final year experience

- a. Students who did a FYP reported better results across the four design characteristics
- b. Transition is the weakest area in the FYP experience

Chart 2: Evaluating the capabilities of the graduates

- a. The mean of the students who have done FYP is slightly higher than those without FYP, but the difference is not significant.
- b. Without distinct scores, there is a weak relationship between doing FYP and being more capable.

Chart 1: Evaluating the final year experience

a. FYP is useful but limited as a part of capstone experience

b. Transition is the weakest area

The existing course design appears to be too academic

- Explain with real life examples and current issues so that students can apply theory into practice
- Provide internship programmes
- Provide professional career guide
- Facilitate presentations, debates and discussions to improve their presentation and leadership skills
- Practicum and self-learning are good for them to be selfmanaged
- Individual work such as portfolios and self-reflection also gain positive feedback among final year students

Chart 2 : Evaluating the capabilities of the graduates

- a. The mean of the students who have done FYP is slightly higher than those without FYP, but the difference is not significant.
- Without distinct scores, there is a weak relationship between doing FYP and being more capable.
 - ➤ Authentic assessment should be used in order to support the development of students
 - > A variety of design options in capstone experience are suggested.

Conclusion

- 1) Students who did a FYP performed better across all 4 design characteristics
- 2) Transition is the weakest area in the FYP design
- 3) A weak relationship between doing FYP and being more capable is noted

To equip students with expected capabilities – Capstone experience

- **>** FYP ≠ Capstone experience
- 4 Capstone characteristics (Integration, Reflection, Closure, Transition)
- Authentic Assessment

Project Team:

Kin-Chi Wong Shirbe Li Dephanie Hung

Project Supervisor:

Professor Keith Thomas

Any enquiries, please contact us at

Email: kc.wong@cuhk.edu.hk (Kin-Chi Wong)