

Working from the presumption that we want

students to learn

to be intellectually challenged

faculty to enjoy their teaching

to have better work/life balance

the course design to feel manageable and useful


process to save faculty time in the long run

the Core Curriculum to have enough information to approve courses swiftly


to have better work/life balance


Constructive alignment


Constructive alignment in the research


Constructive alignment in SU terminology


LEARNING OBJECTIVE


On successful completion of this course, you will have:

engaged in persuasive communication in appropriate civic spheres


Write a lobbying document designed to garner bi-partisan support for a Southeast Asian humanitarian project of your choosing (3,000 words)

GRADED WORK


- Readings
- Student-led discussions of four humanitarian crises
- In-class debates, taking a different perspective from your own
- Exercises in reframing messages for specific audiences

LEARNING & TEACHING ACTIVITIES


Why bother? Education is about conceptual change

Conceptual change is more likely if:

- students and faculty are clear about where they're going in a course (objectives)
- students experience the need to get there, and faculty can communicate that need
- students feel they can focus on the task, rather than worrying they might be caught out
- students enter dialogue with faculty and peers to "shape, elaborate, and deepen understanding."

Questions? Contact CETL at cetl@seattleu.edu


Key reference:

Biggs, J., & Tang, C. (2007). *Teaching for quality learning at university: What the student does.* (3rd ed.) Maidenhead, UK: Society for Research into Higher Education/Open University Press.