

國立臺灣師範大學
National Taiwan Normal University

The Experiences and Challenges of Developing International Dual Degree programs

Chia Hsin Lin, Ph.D.
Professor and Chair
Department of Educational Psychology and Counseling

Modes of International Collaboration

- Study abroad
- Student exchange
- Off-campus program
- Distance education
- Dual degrees
- Joint degrees

Dual Degree Programs

After completing all requirements for both programs (usually in four to five years) the student is awarded two degrees in one of the following combinations:

- (1) Associate's and Bachelor's programs
- (2) Dual Bachelor's Degree programs
- (3) Dual Bachelor's Master's Degree programs
- (4) Dual Graduate Degree programs

Our Experiences at NTNU

- NTNU – MU Dual master's degree programs
- NTNU – MU Dual bachelor's master's degree programs
- NTNU – NEC Associate's and bachelor's degree programs

MU=University of Missouri, USA

NEC=New Era College, Malaysia

Our Experiences at NTNU

The dual degree program agreement may be signed between two universities, two colleges, or two department s

We signed the agreements with the Department of Educational, School, and Counseling Psychology, University of Missouri; and with the Department of Guidance & Counseling Psychology, New Era College

Dual Master's Degree Program (1+1)

- At least One-year at each institution
- Non-resident tuition waived
- Academic advisor assigned to each student
- Credits transferred mutually based on the regulations on both sides
- Academic and cultural orientations
- Opportunities for cultural experiences
- Result: 13 NTNU master students have completed or are working on their dual degree at MU in the past 6 years

Bachelor's-Master's Degree Program (3+2)

- Students recommended by NTNU
- 3 undergraduate years at NTNU + 2 graduate years at MU
- non-resident fee waived up to 10 students each semester
- Academic advisor assigned to each student
- Opportunities for cultural experiences
- Result: 3 students currently participate in this program, no one completes the program yet

Associate's and Bachelor's Degree Program with NEC, Malaysia (2+2)

- To educate more *Chinese Malaysian* to become counseling professionals
- Up to 6 undergraduates from NEC per year could get selected and admitted to NTNU
- Two years at NEC + two years at NTNU
- Result : 7 have completed the program in the past 5 years and 1 is still studying at NTNU

Feedback from dual degree students

- Improve language skills, multi-cultural experiences, and professional training
- Expand world view, life perspectives, and way of learning
- Reflect on one's own culture
- More practicum and internship experiences are suggested
- More program promotions and orientations are suggested

The challenges we are facing

- One way student exchange, from Malaysia to Taiwan, or from Taiwan to USA
- Most of our students get scholarship or financial supports from the government
- Key faculty members from each institution are critical to the program establishment

Suggestions to the joint degree program

- We support the international collaborative degree program proposed by the Tohoku University
- A joint master's degree program would be more difficult to establish due to administrative procedure and not enough time for students to master two languages
- Based on our experience, a 3 + 2 dual degree program seems more feasible

Conclusions

- Globalization in higher education is the trend
- International collaboration through faculty exchange, student exchange, and research is now a common practice
- Developing international dual/joint degree programs to meet the needs for international human resources is in the right time
- We believe that the conference will facilitate the process of establishing dual/joint degree programs in Eastern Asia region

