

CPCE Health Conference 2020, 13 Jan 2020

Providing elderly care through Service-Learning: A case study and proposal to generate subject ideas in an effective manner

- Overview of service-learning subject:
"Using Human-Centered Design to Work with the Elderly: A Memoir Project"
- Reflection on curriculum design
- Tools for generating SL subject ideas

Patrick Chan
Lecturer, CPCE, The HK PolyU
patrick.chan@cpce-polyu.edu.hk

SPD2328 Using Human-Centered Design to work with the Elderly: A memoir project

Patrick Chan
Subject Proposer and Subject Leader

Co-teachers:
Dr Thomas Chan
Ms Maggie Chau
Mr Jonathan Yu

In collaboration with
Sai Kung District Community Centre (2016/17, 2017/18)
Salvation Army (2018/2019)

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

Objectives and learning outcomes

- **Service-Learning (SL): experiential learning** through community service
- **linkage** between SL and professional knowledge/skills
- nurture **empathy** towards the needy as civic citizens

- raise awareness on the **elderly's needs**
- **bring them satisfaction** by helping them to recapture their **lifetime stories**

- renew understanding on design / **Human-Centered Design** approach
- basics in **publication design**
- **communication skills with the elderly**

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

Teaching Plan

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

E-learning module on Service-Learning

The screenshot shows a web browser displaying an e-learning module. The browser address bar shows 'LEARN@POLYU'. The page title is 'Introduction'. The main content area features a central graphic with the text 'Service Learning' and 'Learn' surrounded by icons for 'help', 'meaningful', 'fun', and 'Learn'. A sidebar on the left lists the course content:

- Introduction
- Pre-experience Survey
- 1. What is Service-Learning?
- 2. Benefits of Service-Learning
- 3. Responsibilities, Attitudes and Ethics in Service-Learning
- 4. Planning and Delivering Your Service-Learning Project
- 5. Reflecting on Your Service-Learning Experience
- End-of-Module Test
- Feedback on the e-Learning Module

2016/17 cohort final union

2017/18 cohort final union

2018/19 cohort final union

Teaching Plan

Students' reflections

“I also improved my communication skills with the elderly... through these interviews and this approach, I also learned how to listen more and ask less... we learned to give some time to wait Siu Ha to speak, listen to her, and try to not interrupt her. It is not only respect her, it also can induce her to speak more and say more that something we have not ask.” ~ Maggie

Students' reflections

“... human-centered design is all about building a deep empathy with the people you are designing for. This approach focused on the importance of empathizing with others and removing our own bias when evaluating their needs. Through these interview, I realized that Siu Ha is an independent person.” ~ Maggie

Students' reflections

“... human-centered design inspired me to approach challenges differently and experience how it can add new perspectives to view thing and face the problem. From interviewing Siu Ha, I realized that different generation have different concern and used different opinions and perspectives to view thing. ... And I should learn from her, to concern more about others' feelings and use other people's point of view to see one thing, and not only focused on my own self.” ~ Maggie

Students' reflections

"I can observed that the different thought and life between Siu Ha and me. I won't gave up my opportunity and I has a choice of controlling my life... I think Siu Ha why don't brave to choose her road... After understood the situation of Siu Ha, I empathy towards her on this difficult situation... Siu Ha lost her rights and opportunities for choosing and she lost time to enjoy the children's life. I think she is independent woman and admire her so much." ~ Yan

Students' reflections

"This service learning project can let me to care elderly. No matter my family's elderly or our society's elderly, I bear a roles and responsibilities to provide care and concern to them. To respect of them and care them in daily life, such as empathize to allow elderly walking slowly and pay attend on the street of elderly. Maybe take care elderly more through volunteer at community centres that share the love and provide care. Volunteer can provide the elderly's need and be a part of social supporting to help and care elderly." ~ Yan

Students' reflections

"I think "My life is beautiful" can represent Siu Ha's whole life... More, our society was created by past generation, they were contributed the society to this generation. We enjoy the many resources and good living place, also created by them. In my life, I think I need to treasure resources more. It is because this is my civic responsibility..." ~ Yan

Students' reflections

"... this is the meaningful program that let me more understand the elderly's need. Also, the Siu Ha story encourage me to take the responsibilities on providing care, and I also enjoy talk and listen story form her and build the relationship." ~ Yan

Students' reflections

“... the memoir could help Siu Ha to have *some form of legacy to her family*. Allowing her family members such as grandchildren to have a glimpse of the hardship of Siu Ha in her younger days. The memoir can let Siu Ha's family to realize that *her experience can have an impact to a stranger like us; allowing them to cherish their time with her.*” ~ Christine

Students' reflections

“... the memoir could help Siu Ha to look back to her life, and view it as valuable. This memoir shows Siu Ha that our team decided to spend all those time with her is *not because we were merely trying to fill out the course requirement, but because we enjoyed being her acquaintance as well as listening to her life story. To us youngsters, stories from our elderlies are like food for thought that nourishes our life experience as well.*” ~ Christine

Students' reflections

“I have learnt a lot from her life story. *I have learnt to be positive and stay strong when facing difficulties ahead. Comparing with Siu Ha's life, I am grateful as I grew up in a pleasant living conditions, at least I do not have to retrieve water from the water tanker. I am very happy that at the last meeting with Siu Ha, she invited us to keep contact with her in the future.*” ~ Christine

Students' reflections

“*Human-Centered Design approach can let me understand the real situation on the elderly because HCD encourage people conducting field research. In my case, elderly mentioned that she was very bored and no special about her life... However, I discovered that she was a great person and her life was very busy after I conducted a field research. I found that she was an active person...*” ~ Lukas

Students' reflections

“... I understand that when I want understand one person, I cannot only listen about her life, I also need to conduct a field research on the person. Moreover, I need to use the leading question to attract them to share their experience for me.” ~ Lukas

Students' reflections

“The example of the interaction between Grandma Wai and her Indian domestic helper can reflect an actual phenomenon in HK that some of the foreign domestic helpers are irresponsible and impatient, even lacking of sympathy for the elderly. This indicated not every domestic helper is suitable for taking care of the elders but **HK government does not settle a higher ethical requirement and professional knowledge when hiring the domestic helpers for elderly.**” ~ Yumi

SPEED

School of Professional Education and Social Work

SPD2328 Using Human-Centered Design to Work with the Elderly: A Memoir Project

Markings by collaborating NGO for Service-Learning project: Performance

Marking criteria:

1. Identify and comprehend the needs of the elderly
2. Demonstrate empathy for the elderly
3. Demonstrate a strong sense of civic responsibility

Choose from 0 (lowest) to 10 (highest) and circle the mark given to each student:
0-4 (Poor) / 5-6 (Satisfactory) / 7-8 (Good) / 9-10 (Excellent)

Group A	Any Chan	0 1 2 3 4 5 6 7 8 9 10	Group B	Lithi Cho	0 1 2 3 4 5 6 7 8 9 10
	Aria Sam	0 1 2 3 4 5 6 7 8 9 10		Yang Yu Sam	0 1 2 3 4 5 6 7 8 9 10
	Karen Leung	0 1 2 3 4 5 6 7 8 9 10		Wely Lai	0 1 2 3 4 5 6 7 8 9 10
	Wong Chung Sing	0 1 2 3 4 5 6 7 8 9 10			

Group C	Lilias Yung	0 1 2 3 4 5 6 7 8 9 10	Group D	Heco Chen	0 1 2 3 4 5 6 7 8 9 10
	Maggie Cheng	0 1 2 3 4 5 6 7 8 9 10		Edin Wong	0 1 2 3 4 5 6 7 8 9 10
	Christine So	0 1 2 3 4 5 6 7 8 9 10		Kobie Lo	0 1 2 3 4 5 6 7 8 9 10
	Ng Lai Tan	0 1 2 3 4 5 6 7 8 9 10		Yuni Li	0 1 2 3 4 5 6 7 8 9 10

Group E	Kary Cheng	0 1 2 3 4 5 6 7 8 9 10	Group F	Victor Lum	0 1 2 3 4 5 6 7 8 9 10
	Zarina Yip	0 1 2 3 4 5 6 7 8 9 10		Ken Lau	0 1 2 3 4 5 6 7 8 9 10
	Wesley Chan	0 1 2 3 4 5 6 7 8 9 10		Rody Lam	0 1 2 3 4 5 6 7 8 9 10
				Hsiao Tung	0 1 2 3 4 5 6 7 8 9 10

SPEED

SPD2328 Using Human-Centered Design to Work with the Elderly: A Memoir Project

Group 201 markings by collaborating NGO for Service-Learning project: Performance

Marking criteria:

1. Identify and comprehend the needs of the elderly
2. Demonstrate empathy for the elderly
3. Demonstrate a strong sense of civic responsibility

Choose from 0 (lowest) to 10 (highest) and circle the mark given to each student:
0-4 (Poor) / 5-6 (Satisfactory) / 7-8 (Good) / 9-10 (Excellent)

何蘇琳 Group	Clara	0 1 2 3 4 5 6 7 8 9 10	楊怡欣 Group	Owen	0 1 2 3 4 5 6 7 8 9 10
	Carmen	0 1 2 3 4 5 6 7 8 9 10		Kevin	0 1 2 3 4 5 6 7 8 9 10
	Felix	0 1 2 3 4 5 6 7 8 9 10		Ricky	0 1 2 3 4 5 6 7 8 9 10
	Teddy	0 1 2 3 4 5 6 7 8 9 10		Charlie	0 1 2 3 4 5 6 7 8 9 10

石九珠 Group	潘美琪 Pamela	0 1 2 3 4 5 6 7 8 9 10	陳倩儀 Group	Jennifer	0 1 2 3 4 5 6 7 8 9 10
	Anthony	0 1 2 3 4 5 6 7 8 9 10		Louis	0 1 2 3 4 5 6 7 8 9 10
	Sam	0 1 2 3 4 5 6 7 8 9 10		Klary	0 1 2 3 4 5 6 7 8 9 10
	Kevin	0 1 2 3 4 5 6 7 8 9 10			

馬家好 Group	Ken	0 1 2 3 4 5 6 7 8 9 10	廖少珍 Group	Luke	0 1 2 3 4 5 6 7 8 9 10
	Alice	0 1 2 3 4 5 6 7 8 9 10		Mary	0 1 2 3 4 5 6 7 8 9 10
	Cooc	0 1 2 3 4 5 6 7 8 9 10		Joshua	0 1 2 3 4 5 6 7 8 9 10

Signature: Michael Date: 9-5-2019

Name in BLOCK LETTER: HO HOI HEY

(Representative from Sai Kung District Community Centre)

10% grading sheet for elderly and NGO staff

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

Objectives and learning outcomes

- **Service-Learning (SL): experiential learning** through community service
- **linkage** between SL and professional knowledge/skills
- nurture **empathy** towards the needy as civic citizens
- raise awareness on the **elderly's needs**
- **bring them satisfaction** by helping them to recapture their **lifetime stories**
- renew understanding on design / **Human-Centered Design** approach
- basics in **publication design**
- **communication skills with the elderly**
- **reciprocal learning** and **sustained friendship** between students and elderly

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

Teaching Plan

Indicative syllabus:

- Concept on SL
- Academic focus
- Service and project-specific skills
- Experiential learning: Linking academic focus and service component
- Critical reflections

SPD2328 Using Human-Centered Design to work with the elderly: A memoir project

Curriculum Design

Indicative syllabus:

- Concept on SL
- Academic focus
- Service and project-specific skills
- Experiential learning: Linking academic focus and service component
- Critical reflections

On preparing a Service-Learning subject proposal

Who will teach these knowledge and skills?

How does the service component — benefits the beneficiaries? — supports the academic focus?

How will the students be supervised and accessed? — ratio of group vs individual

Brainstorming sheet from OSL

1. Academic focus

- ### 2. Service component
- Service recipients
 - Service activities
 - Needs of community / service recipients being addressed
 - How the service benefits the recipients / community
 - Community partner(s)

3. How the service component support the academic focus?

Service-Learning Brainstorming Worksheet

This worksheet is modified from original work developed by Dr. K P KWAN (2017). The aim is to help SL subject proposers to sound out their initial ideas logically and structurally to ensure effective development of viable SL subject proposals.

Please provide your initial thoughts on the following questions:

Proposed Subject Name	:		(delete the inappropriate ones)
Proposed Subject Level	:	2 / 3 / 4	(delete the inappropriate ones)
Proposed Subject Type	:	GUR / DSR	(delete the inappropriate ones)

1) What is the academic focus of the subject?

2) What is the service component?

- Who are the service recipients/ clients?
- What exactly are the service activities to be conducted by the students?
- What community or client needs (i.e. social and/or economic issues) are being addressed?
- How will the service benefit the recipients/ clients or the community?
- Who will be your prospective community partners?

How does the service component link to and support the academic focus of the subject?

The HK PolyU > CPCE > SPEED > Service-Learning

Subject Idea Canvas for Service-Learning (SIC4SL)

Prepared by

The HK PolyU > CPCE > SPEED > Service-Learning

Subject Idea Canvas for Service-Learning (SIC4SL)

Prepared by

