

**Re-envisioning Undergraduate Education
Inaugural Symposium of C9+1 Universities in China
The University of Hong Kong
20-21 September 2010**

Experiential Learning in the Faculty of Social Sciences, HKU

*Professor Ian Holliday
Dean of Social Sciences*

Faculty of
Social Sciences
The University of Hong Kong

Introduction to FoSS

- FoSS core pedagogical commitments
 - Disciplinary expertise
 - Research competence
 - Experiential learning
- Experiential learning in flagship BSocSc programme (180 students per year)
 - Social innovation
 - Global citizenship

Social innovation and global citizenship

- Social innovation (12 credits)
 - HK or overseas internship
- Global citizenship (12 credits)
 - Overseas internship
 - Overseas exchange studies
 - Overseas summer school

Internships

- Internship programme
 - 80-90 community partners
 - Full-time and part-time modes
 - 300+ students per year
 - Typically 300+ working hours per student
- Faculty also offers its own internship
 - MOEI intensive English summer camp
 - Cambodia, China (Anhui, Yunnan), Thailand

Pluses and minuses

- Pluses
 - Learning outcomes (notably character, skills)
 - Practical complement to on-campus learning
- Minuses
 - Assessment
 - Excessive diversity of experience
 - Some student resistance

Thank you!

Thank you for your attention!

Experiential Learning Programmes

Mingde Projects

明德工程

Department of Civil Engineering, The University of Hong Kong

Experiential Learning Programmes for Civil Engineering Students

Internship in Industry (Mandatory)

- **Duration** 2 months in Summer
- **Work nature** Infrastructure engineering design
Supervision of construction on site
Management of civil engineering projects
- **Locations** Hong Kong
Beijing
Three Gorges
Jinsha River
Shanghai
Singapore

Mingde Projects

- To go into the society and to find out the needs of people
- To practice the engineering principles in a real world environment
- Duties include visits to understand the culture and the environment, to come up with a suitable design to satisfy their needs and to supervise the construction
- Voluntary participation

Mingde Projects

Special Features

- **Developed very strong and close alumni support**
 - Provide financial support for the construction and travelling costs
 - Personal participation as consultants advising students on design and development of projects
- **Multi-disciplinary collaboration**
 - Projects involve contributions from civil and structural engineers, architects and surveyors as well as building services engineers.

Mingde Projects

Three Projects

- **Mingde Building**
 - A primary school building for Xiali Village in Guangxi
 - 8 visits involving approximately 50 students
- **Gewu Building**
 - A dormitory for a vocational training school in Guangxi
 - 10 visits involving approximately 60 students
- **Zhengdong Kindergarten ruined during earthquake**
 - A three storey building under construction in Sichuan
 - To date, 16 visits involving 150 students

Mingde Building

Department of Civil Engineering, The University of Hong Kong

Mingde Building

Department of Civil Engineering, The University of Hong Kong

Gewu Building

Department of Civil Engineering, The University of Hong Kong

Gewu Building

Department of Civil Engineering, The University of Hong Kong

Zhengdong Kindergarten

Department of Civil Engineering, The University of Hong Kong

Zhengdong Kindergarten

Department of Civil Engineering, The University of Hong Kong

明白天生具有的偉大德性,并將之發揚
光大,是為「明明德」。窮究事物的原
理,摒除蒙蔽心眼的物欲以顯良知,是為
「格物致知」。

馮靖翔同學 2007年9月

Thank you !

