Conceptual Note
	Title:
	Play to Learn: Developing a competency-based approach to teaching computing in Palestine

	Summary:
	IT is a recession proof industry. It is has non-stop growing market and does not show any signs of slowing down any time soon. However, we notice that students find learning and studying computing and programing subjects a challenging task. This is mainly due to the way the computing subjects are constructed in a way that is more abstract and formal. While the ability of students to understand abstract and formal theories and concepts is required, it helps everyone to have a curricula that combines fun, enjoyable and playful tools with the core computational subjects. This indeed possible with the emerging of new affordable technologies like Raspberry Pi (http://www.raspberrypi.org/) and Mindstorms Lego programmable robots.

[bookmark: _GoBack]This project aims to use those tools to develop a competency-based approach teaching and learning for computing and IT subjects. The benefits of such project will improve the quality of graduates and attract more talented and aspiring students who are often influenced by the prejudice view of computing as a dry and not a fun subject to learn.

	Project objectives:
	· Development of innovation capacity of the undergraduate students and the academic staff of UP.

· The development of the curriculum and the course activities to cope with modern requirements of the academic learning.

· Supporting community by focusing at the school-level.

· Capacity building to improve the skills, imagination and employability of the graduates of computing disciplinary.

· Development of research capabilities at UP.

	Proposed Key Actions:
	· The utilization of new affordable technologies like Raspberry Pi (http://www.raspberrypi.org/) and Mindstorms Lego programmable robots in teaching computing concepts.

· Adjusting and improving the curriculum to be more inclusive for disadvantaged groups like women and people with no natural computational thinking.

· Joint research project on the methods of teaching computing at an undergraduate level.

· Transfer these skills to the younger generation at pre-university levels through community outreach and curriculum development.

· Capacity building to improve the skills, imagination and employability of the graduates of computing disciplinary.

· Develop a research center for emerging technologies.

	Coordinator from UP:
	Name: Hassan Qunoo
Address:
University of Palestine
Al-Zahra City
Phone: 00972 – 599 724 680
Fax:
Email: hqunoo@up.edu.ps

	
	

