Final BRIDGE Report

May 14, 2012

Michael Brogan, Political Science

Question Posing or: How I Learned to Stop Worrying and Love the Bloom!
Overview

During academic year 2011-2012, I developed a question-posing activity for students. The assignment was implemented in POL-100 (Introduction to American Politics) during the Fall 2011 term and in POL-326 (Power in American Politics) during Spring 2012 semester. The first course is part of the core and was taught to non-majors. The course started with 35 students and 29 of them completed the class. The second course is a required course for Political Science majors. The course started and finished with 22 students. The reason for implementing the assignment in two different courses was based on my workload for this academic year. I did not teach the same courses in both terms.

Conceptualizing the Assignment

In designing the question-posing assignment, my primary concern was to increase student engagement. For non-majors, students often struggle with the concepts of the discipline. For majors, my goal was to push high-order thinking as it relates to the concept of power in America. By requiring students in both classes to develop two types of questions, I hoped to help them work on their comprehension of the material (used to assess student learning and progress) and to develop students’ evaluative and analytical skills (critical thinking).

The strategy I used to facilitate this assignment was to use these questions in discussion as well as to provide a method to review the material. Each week I chose the best questions and presented them to the class by category. The questions were then used to facilitate class discussion based on them. In our discussions, I followed up with further questions that asked students about what types of information were necessary to address their initial questions and response(s). Lastly, I would select appropriate student questions and incorporate them into exam questions. Students would receive credit on the exam if their question was used.

Course Goals, Methods, and Results

Course Goals

Overall I do not feel an overhaul of my course goals is necessary after engaging in this assignment. Specific readings would be added that help facilitate students to not only see connections with the material and class lectures/discussion, but also as a means to further the process of asking questions regarding the political system. I currently offer articles from a variety of journalistic outlets to help teach some of the more abstract concepts covered in class. For instance, I have incorporated articles on the BP Oil Spill in the Gulf of Mexico to teach federalism. Namely, I focus on the benefits and limits of the federal/state governance structure in dealing with this problem as well as the role of various actors involved at each level. In any event, I plan to update these readings in the upcoming semester that are not only current but also fit nicely into new ways to look at the problems and concepts taught in the course based on the question posing method. A likely example would be to replace the BP Oil Spill case with readings about the national/state/local governance structures around natural gas exploration. Students would be given questions before reading the texts modeling both types of queries (on both the current readings as well as the primary readings on the topic) before discussing as a group.

A major adjustment that I made in my teaching after implementing this assignment in POL-100 (Fall 2011) was to teach POL-326 (Spring 2012) based solely around structuring each week’s class around factual knowledge and analysis/synthesis types of queries. Prior to doing this, I would discuss concepts/themes/ideas that would be covered at the start of each section of the course. By restructuring the course around questions, I provide model questions for students. Student feedback was very positive towards this method of teaching.

Methods

To collect information for analyzing this assignment, I asked students to develop two weekly questions based on lectures and readings. The first type of question would be a comprehension/knowledge question which would be used to assess student learning and progress throughout the term. The second questions would be analysis/evaluative question. These queries were used to evaluate students’ critical thinking with the material. Each week, I chose the best questions and had students analyze and categorize them (e.g. factual/knowledge, comprehensive, application, analysis, evaluative, etc.). As a class, we would discuss the selected questions. During the discussion I would ask students about what types of information are necessary to address them.

Results

The following questions were taken from POL-100

 Factual/Knowledge
· Can you explain “institutions” more? What are they? How are they political?

· What is a faction?

· What are the different types of coercive powers and what are their limits?

· What the differences between promotional, regulatory, and distributive policies?

· What is public opinion? How has it changed?

Analytical/Evaluative

· Could the American government function without political parties?

· Why is the policy agenda the most contentious part of government?

· How much power does government possess? How is political power distributed and limited?

· What is polarization? How does it occur? Is this a good aspect of a democracy?

· Why aren’t political parties mentioned in the Constitution yet supported by the Bill of Rights?

Examples from POL-326

Factual/knowledge
· What does Dahl mean when he talks about the principle of majority rule?

· In C. Wright Mills’ book “The Power Elite”, he states that “we learn from history that we cannot learn from it.” What does this mean?

· Could you explain Rawls’ Difference Principle?

· In chapter 28 Muir talks about “equality’ and the “pursuit of equality” but never mentions what equality actually is. My question is how do we determine who’s equal?
· What is the role of government concerning personal freedom?

Analytical/Evaluative

· Is government responsible for obtaining political equality or does this power rest with the people? What types of boundaries can government set to obtain political equality?

· Coercive power maintains an orderly society only when there is a visible willingness on the part of the state to use force if need be. How does a system remain legitimate in the eyes of its citizens even when it possesses the ability to employ force and the means to inflict harsh punishments upon its people?

· What are the prerequisites of tyranny? What are its limits?

· On page 101, Muir talks about how Edmund Burke says that to conserve itself, a society may have to modernize the scripts of its culture. My question is how would Burke try to modernize the society when there are so many different cultures within the United States that may end up conflicting with each other if this modernization is made?

· What is the difference between a demagogue and a tyrant? Does one always lead to the other or must the former precede the latter?

The Illumination
The theory that I found most engaging for this assignment was based on Bloom’s taxonomy; particularly his theory as it relates to cognition (e.g. acquiring knowledge and developing intellectual skills) . I structured the two types of questions in a hierarchical manner: Factual/knowledge/comprehension questions scaffold into higher order skills such as analysis/synthesis/evaluation. In addition, Perry’s work on “cow and bull” types of learning also influenced my work. Ideally I would like to use this assignment to push students out of traditional modes of thinking where they are focusing solely on the memorization of facts, without the ability to contextualize them into the bigger picture. I also wanted to use this assignment as a means to encourage students to develop well-structured arguments without relying solely on opinion. This has been a challenge indeed, which I expect will continue into the future!

Concluding Thoughts

I have learned a great deal more about teaching as a result of BRIDGE. It’s been a great forum in which to discuss various teaching strategies for improving student engagement. From the group’s feedback, I was able to significantly improve my project. Of further interest to me is the question of how question-posing might encourage student motivation (ideally by providing them with tools to engage the material).
Appendix

Additional Results

[image: image1.png]POL 100--Percent of Submitted Questions (Fall 2011)

0.93

First Exam Second Exam Third Exam

[image: image2.png]POL-100 Percent of Submitted Questions (Fall 2011)
1 1 1

.93
.89

.78
.73

.67 .67

44 44 44 47 47

10th Percentile 50th Percentile 90th Percentile

[image: image3.png]40

30

20

10

POL-100:

Effect Size of Submitting Question 1 (first three weeks) Prior to First Exam (10th, 50th, 90th Percentiles)

28.00

10th Percentile

35.00

14.00

50th Percentile 90th Percentile

[image: image4.png]40

30

20

10

POL-100:

Effect Size of Submitting Question 3 (week 7) Prior to Second Exam (10th, 50th, 90th Percentiles)

33.00

12.50

11.00

10th Percentile 50th Percentile 90th Percentile

[image: image5.png]POL-100:

Effect Size of Submitting Question 5 (Week 11) Prior to Third Exam (10th, 50th, 90th Percentiles)

7.00

3.00

10th Percentile 50th Percentile 90th Percentile

[image: image6.png]POL 326: Weekly Reflections (Includes Questions) on Midterm Grades
Effect Size by Percentile

187

.078

10th Percentile 50th Percentile 90th Percentile

[image: image7.png]POL 326: Weekly Reflections (Includes Questions from Second Half) on Final Grade

10th Percentile

Effect Size by Percentile

.075

.067

50th Percentile 90th Percentile

