[image: image1.png]The
Higher
Education
Academy|

Economics
Network

Mini-Project Final Report

	Mini-Project:
	Introducing Problem-Based Learning to a First-Year Curriculum

	Author:
	Frank Forsythe, University of Ulster

	Period covered:
	1 August 2006 to 31 July 2007

Purpose of the report

To report on the final project outcomes, including the main activities of the project and how these may have differed from original plans. Project resources and links to web resources should also be provided. The report should be no more than 2 sides of A4 and should be completed by Tuesday 31 July 2007.

Main objectives/broad purposes of the project
1) To establish a successful first-year active-learning component within the core teaching provision of economics at UUJ. Currently there is no active-learning provision within the core economics curriculum in any year at UUJ.

2) To develop employability skills in first year students, including independent learning, team awareness, communication and time-management skills.

3) To develop in students the confidence to use economic tools and concepts to explain and resolve economic issues and problems.

4) To evaluate the potential of PBL to encourage good discipline and commitment in first year students

5) To identify the problems posed from introducing PBL to a first year curriculum

Main activities of the project (and how and why these may have differed from original plans)

The Context

TABLE 1

	TEACHING WEEKS 1-12

	End-Semester

Assessment

	TEACHING WEEKS 13-24

	End-Semester

Assessment

	Microeconomics 1

12 x 2hrs /wk
	n.a.

	Microeconomics 1

12 x 2 hrs /wk
	Examination

(50%)

	Quantitative Methods 1

12 x 2 hrs /wk
	n.a.

	Quantitative methods 1

12 x 2 hrs /wk
	100% Coursework

	Business Economics

12 x 3 hrs /wk
	100%

Coursework
	Post-War Economic Development

12 x 3 hrs /wk
	Examination

(60%)

	Politics

12 x 3 hrs /wk
	100%

Coursework
	Macroeconomics 1

12 x 3 hrs /wk
	Examination

(50%)

The first-year curriculum associated with this project was the BSc (Economics) Honours programme offered at the University of Ulster. Students take 6 modules in the first year, and this project enabled the subject team to apply a PBL approach to the Microeconomics 1 module. The remaining 5 modules were taught using a lecture-seminar format. The teaching period is divided into two 12-week semesters. Micro1 and Quantitative Methods 1 are ‘long-thin’ in that they span both semesters; Quantitative Methods 1, Business Economics and Politics are assessed at 100% coursework. The PBL tasks in the Microeconomics 1 module accounted for 50% of total assessment and the final examination the remaining 50%.

There were 6 PBL tasks, and students were required to respond to tasks in a variety of ways: PBL tasks 1, 2, and 5 required written responses; PBL tasks 3 and 6 required group presentations; PBL task 4 adopted a ‘university challenge’ quiz format. The PBL coursework component in Microeconomics 1 involved a greater student workload than in any of the other modules.

From all the available evidence (see ‘Outcomes of the Mini-Project', below) the general conclusion is that a successful outcome was achieved in the use of a PBL format in Microeconomics 1, despite the difficult circumstances faced in relation to (i) administrative issues concerning timetabling and (ii) the student cohort itself, which posed considerable teaching difficulties in the 5 non-PBL modules.

Difficulties Posed By Administrative Arrangements

· Micro1 was timetabled for Monday afternoons. First year students had no other classes on Monday. This imposed severe pressure on the module, since students need to exhibit a strong commitment to classes if attendance is not to suffer.

· There was a gap of 6 weeks between the end of the first semester teaching period and the start of the second semester teaching period (3 weeks Christmas break and 3 weeks end–semester assessments). ‘Long-thin’ modules are not formally assessed at the end of the first semester, and during the 3-week assessment period there were no classes timetabled for ‘long-thin’ modules. This is difficult for students to handle (and they will focus on assessed subjects only) and weaker students can become de-motivated.

· Micro1 was the only module in which students had to sit an examination based upon a whole academic year (i.e. 2 semesters); clearly this poses a greater difficulty for students than assessments based on the previous 12 week teaching period only. Under current course regulations Micro1 and Macro1 must have formal examinations.

Difficulties Posed by the Student Cohort

It is the view of all the Year 1 teaching staff (representing the 6 modules) that the

2006-07 intake to the BSc (Econ) programme was a particularly difficult cohort in terms of attitudes to learning and general commitment to lessons. Many modules experienced serious problems relating to attendance and assessed academic performance. Indeed the perceived seriousness of the situation is such that a meeting of Year 1 teaching staff will take place in June to consider how best to respond to the perceived decline in students’ commitment to learning.

The two problem areas noted above are mentioned because they serve to reinforce the positive outcomes achieved in Micro1 using a PBL format.

Outcomes of the Mini-Project

1. Only in Micro 1 was attendance excellent (averaging over 90% for the 24 teaching weeks). This was significantly higher than any other module, and highlights a level of commitment not experienced in other first year modules. The ‘code of conduct’ governing student behaviour and procedures during PBL sessions will be made available to the Economics Network.

2. All PBL tasks were completed on time throughout the year by student groups. Completed tasks took the form of written reports, group presentations and one ‘university-challenge’ type quiz. This workload was higher than any other first year module – including the ‘long-thin’ coursework-only module in Quantitative Methods.

3. Each PBL task was designed to integrate basic theoretical ideas with real-world situations (all PBL tasks used on the module will be made available to the Economics Network). This was regarded as an attractive feature by students, and it is this applied aspect of PBL tasks that helps to explain the retained interest by students throughout the year. In terms of developing confidence in the use of economic tools and their real-world applications, the PBL experiment has been successful.

4. Each student was required to submit a confidential ‘personal development’ report assessing their experiences of PBL. Students were required to reflect on both the positive and negative aspects of the learning environment. These reports provide valuable information that will help improve the learning environment in the next academic year. Student reports are generally positive about their experiences. These reports identify ways in which students themselves feel that they have gained from the PBL environment.

5. Each final-year facilitator was also required to submit a report on their experiences as facilitators. Again these provide valuable information on how to improve the environment in the next academic year. Facilitator reports are positive about their experiences.

6. Both the minutes of the Staff-Student Consultative Committee meetings and the ‘Student Evaluation of Teaching’ report (both procedures facilitate the University’s official monitoring of teaching quality) are very positive about the Micro 1 module.

7. In June 2007, I presented a paper to the EDINEB conference (in Vienna) on my use of PBL this year. I emphasised that my PBL project, and my attendance at the conference, was funded entirely by the Economics Network. The presentation was entitled, “Teaching, learning, and risk in a non-elite environment”. I have included this presentation along with the other learning resources I used as part of this mini-project. I will be submitting a formal paper to EDINEB to be considered for publication in the 14th EDINEB conference proceedings. This paper will also draw attention to the role played by the Economics Network in funding my PBL work at the University of Ulster.

8. In September 2007 I shall be participating in the DEE conference, Cambridge. I will provide a presentation jointly with the final-year facilitators involved in the mini-project. It is rather unique that students involved in PBL should actually have an opportunity to present their experiences (in this case as facilitators to current students, but who were taught by the project leader using traditional teaching and learning methods 3 years previously).

Expenditure

Only 3 final-year student facilitators were involved in the project and not the 6 originally intended. This was due to a combination of a smaller student intake and difficulty in getting final year students to act as facilitators (most have part time jobs which prevented them from attending the first year class). Consequently expenditure will be less than originally planned.

Facilitators:
3 facilitators @ £326.16 per facilitator

£978.48

Edineb Conference

Conference fee
(549 Euro)
£367.83

Accommodation
(390 Euro)
£261.30

Travel

£140.00

DEE Conference**

Conference fee

£450.00

(estimate)

Travel

£300.00

** includes project leader and 2 facilitators

[image: image1.png]

TOTAL (estimate)

Available resources (attached)

Code of Conduct governing PBL procedures

PBL tasks (Task 4 was a ‘university challenge’ type quiz)

Powerpoint presentation, ‘Teaching, learning, and risk in a non-elite environment’, presented at

14th EDINEB conference, Vienna, Austria, June 2007

£2497.61

Final Report
Economics Network (Mini-Projects (2006

