Proposal for an Alternative Model for the GEED 111/112 Courses

The aims of a general education program should involve at least the following elements:

(i) To help the students locate themselves culturally, historically and intellectually in an increasingly complex world and in increasingly diverse environments. At the same time, the program should help the students understand, and relate to, the people and societies with whom they do not currently identify.

(ii) To provide the students with a broad conceptual base for their further studies and their roles as informed citizens in the world of the future. For this purpose, they must be introduced to the general principles of scientific inquiry and to the principal works of culture and civilization.

(iii) To help students think critically about ideas, events and arguments: to seek knowledge in accordance with the universal values of clarity, accuracy, precision, consistency, relevance and sound evidence.

Achieving these aims is a significant challenge, especially given our constraints here at EMU, the most obvious one being that the General Education Program has to operate with only two compulsory courses per student. In the academic year 2005-2006, GEED 111 and 112 were instituted as a pair of courses mandatory for all first-year students. However, our study has established that the current model has significant problems, and that the above purposes would be much better served by an alternative model. In what follows, we first outline the most salient reasons for abandoning the current model, and then present in some detail the alternative model that we consider to be the best option for EMU.

The current model involves two modular courses, each of which contains seven two-week modules, with a different subject taught in each module, each by a different instructor. By the end of this sequence of courses, therefore, each student will have received a two-week instruction in fourteen different subjects, by fourteen different instructors. The obvious benefit of this strategy is the breadth it provides – only under such a modular model could students be introduced to so many different disciplines. However, our view is that this advantage is more than outweighed by the following disadvantages:

1. The two-week period for each module is pedagogically problematic. First, the instructor does not have enough time to provide even a brief survey of a discipline. Second, the two-week period is inadequate for the students and the instructor to get to know each other, and the period is over before any significant interaction can take place.

2. This model leads to serious coordination problems, as we have observed during the past year. The course necessarily involves many instructors, and even getting all these instructors together in a meeting to reach decisions has proven to be extremely difficult. These problems will only expand and multiply, given that the number of students taking these courses is expected to increase in coming years, which will translate into a larger number of instructors who must be coordinated.

3. The examination method in such a course is unsuitable for the purposes of a general education program. Since each exam must test students on multiple modules, the exam has to be multiple-choice: an essay-type exam would have to be graded by each instructor, and it is practically impossible for all the exams to go through this process in a reasonable amount of time.

4. A key factor in the success of any course is the motivation of its instructor(s). However, the modular GEED course appears to have alienated and de-motivated many of its own instructors: instructors are not convinced that they are achieving much in such a short amount of time, and they are bothered by the fact that they have very limited autonomy – an inevitable consequence of a coordinated multi-group course is that each instructor is just a part of a big machine.

5. The current model involves a link between the mandatory general education courses and two English courses. The Modern Languages Division was asked to develop ENGL 191 and 192 to support GEED 111 and 112 in terms of content and approach. In practice, however, this link has been very difficult to maintain due to the modularity of GEED 111 and 112, and the potential benefits from such a link were lost to a great extent.

8/6/2006

PAGE
1

