[image: image1.png]Context

 2003 Enterprising Intrapreneurship:

Putting Academic Learning into Real World Contexts

What are Context Materials?

Terminology is confusing and the terms ‘case study’ and ‘simulation’ are fairly widely used to describe learning materials which are quite different to the type that we aim to promote, so we will refer to learning materials that fit the Context model as context material, and define these thus:

Participative, degree subject based with a ‘real world’ setting

Context Material consists of case material (or a simulation) that

· is based as closely as possible on real work situations and issues (in business, government, the voluntary sector);

· enables participants to acquire academic knowledge;

· is active and participative in style (providing participants with opportunity for personal development).

Materials typically involve participants working in teams, and applying a range of personal and interpersonal skills such as team working, information handling, problem identification, creative problem-solving, negotiation and action-planning. They provide participants with insights into work cultures as well as informing them about theory and practice.

Context material can be used to provide some of the learning situations of the workplace as well as additional dimensions. These include:

· learning about a variety of employment sectors, situations and a variety of themes and functions in work;

· offering team based activity - not always possible in work experience;

· providing a range of skills development including interpersonal skills learning;

· demonstrating the application of academic learning;

· providing opportunity to extend participant knowledge of workplaces;

· broadening career horizons.

· giving an insight into culture and practices in the workplace

Context material is delivered as part of the curriculum:

· participant learning can be assessed and accredited;

· participant learning can be debriefed through a supported process;

· academic staff extend their approach to teaching and learning.

Context material is developed within a partnership of academic staff and employers and provides:

· academic staff in universities with awareness of the workplace;

· employers with an understanding of teaching issues.

Other advantages of using Context material include:

· the ability to cope with large numbers of participants;

· a high quality experience because materials are developed by expert authors, tested by participants and then refined;

· participants face realistic constraints: time, resources, changing conditions, imperfect information;

· a gain in participant confidence from a practical approach.

Context material and other ways of providing work experience are complementary and, when used together, provide the full range of learning outcomes which might also then include:

· participant confidence in being able to “do the job”;

· participant development of networks of contacts in the world of work.

Previous Context cases created by Pauline Kneale look at student skills issues in various environmental and hydrological contexts. They can be downloaded from http://www.geog.leeds.ac.uk/courses/other/casestudies/ Anyone and everyone is invited to use them. Median, Seatons and SusDale have been used with staff and participants from all departments in the university, and for showing staff from all academic subjects how to run cases. They work with older and younger groups too. The Environment Agency for example use the cases we developed with them with schools, staff and the general public.

Please note that the academic subject areas indicate those for which the case was first developed, but most have wider uses. Median and Seatons for example have been used with all ages and subject specialists. If the aim is to enhance a skill it can in some cases be helpful to use a generic case, where the academic content doesn’t get in the way of the skills work.

[image: image1.png]Median – a company orders a large computer system that doesn’t quite fit the needs on arrival. This is transferable to all subject areas for the skills enhancement and insight into intrapreneurship and management. IT students would enjoy this. The company business details could be customised to suit any subject. (A White Rose Science Enterprise Challenge case).

[image: image2.png]Context

Seatons – for geographers about a chemical factory dealing with pollution. This case considers decision making, skills issues, and shows that there are no ‘right’ answers.
[image: image3.png]ENVIRONMENT
AGENCY

SusDale – for geographers, planners and others about issues occurring in the Yorkshire Dales National Park, with the Yorkshire Dales National Park Authority. This role play concerning sustainable development issues is transferable to other areas.
[image: image4.png]ENVIRONMENT
AGENCY

River Lavant: flood forecasting A case study for geographers, hydrologists and the general public based on the River Lavant. This case leads to participants designing a conceptual flood forecasting model.
[image: image5.png]ENVIRONMENT
AGENCY

A National Flood Warning Strategy– for geographers, hydrologists and the general public. Participants develop a national publicity scheme when resources are very limited. Again this could be adapted for other topic areas.
[image: image6.png]

Flood Warning – for geographers, hydrologists, environmental scientists etc. about planning a flood warning scheme in a hypothetical catchment with four contrasting landscapes. Multi-dimensional

[image: image7.png]

Flood forecasting template – used with students from all subjects and by the EA with the general public. This case looks at how criteria are derived for decision making using information about six flood defence options as background. Excellent for discussing decision making issues.

Contact information:

Dr Pauline Kneale

School of Geography, University of Leeds, Leeds, LS2 9JT

p.e.kneale@leeds.ac.uk

Dean for Learning and Teaching, National Teaching Fellow

� EMBED Word.Picture.8 ���

[image: image2.png]2003 This case material was written by Pauline Kneale and Sam Aspinall of the School of Geography at the University of Leeds with support from the White Rose for Enterprise and the National Teaching Fellowship Scheme. It may used without permission, but you are asked to report usage to p.e.kneale@leeds.ac.uk. Suggestions to adapt and enhance this resource should be sent to p.e.kneale@leeds.ac.uk.
Page 1 of 3
PAGE
Page 3 of 3
What are Context Materials?

_1016001738.doc
[image: image1.png]ENVIRONMENT
AGENCY

