Math 264/EE 261 Survey Results

10AM section – 89 respondents

 3PM section – 82 respondents
There aren’t many differences between the morning and the afternoon sections, except that the afternoon section seems to be more opinionated (with more students on both sides of the spectrum) and also less confident in their math skills.

When no difference was observed between sections, responses were combined and percentages are given out of the total pool of 171 respondents.

1. What do you think about the integrated nature of MATH 264/EE261?

Most of the students gave a positive response. The think the integration is a good idea and some

go as far as saying it is a useful course. Among the negative comments, the majority are about

the implementation/coordination between the two courses, followed by comments about the
materials being rushed.

	Counts (%)
	(comments have been categorized, often more than one)

	63 (37%)
	well related/good idea/alright/interesting idea

	10 (6%)

most in 10AM sect
	makes math applicable/it’s useful/has potential to be a strong course

	26 (15%)
	integration is confusing/not well presented/too complicated

	14 (8%)
	material is rushed

	9 (5%)
	should be two separate courses

	5
	don’t like it/not successful/not helpful

	6
	261 is not helping/is unclear/is hard/should be taught in a more efficient way

	6
	too much material (especially in 264 considering it’s a 1 credit course)

	6
	notes not useful for preparing for cogs and tests/hard to prepare for tests

	5

(all in 3PM sect)
	quizzes/cogs are unrelated to class material/ too math focus in class, too concepts focus in quiz

	5
	need more examples/practice problems (homework)

	4
	should be one course/one prof

	5
	there should be a more consistent schedule/lectures are too far apart to be practical

	6
	teaching style is hard to follow

	6
	hard to fully understand both courses

	15 (9%)
	blank/no comment

2. How useful is the math covered in MATH 264 for your understanding of Electrostatics? Why?
The vast majority of students find the math useful. The afternoon section is more strongly split between the two sides (i.e. there are less students who are not sure).

	10AM
	
	
	
	
	
	3PM

	18.0%
	very useful
	
	
	
	
	
	18.3%
	Very useful

	43.8%
	somewhat useful
	
	
	
	
	51.2%
	somewhat useful

	23.6%
	not sure
	
	
	
	
	
	12.2%
	not sure

	12.4%
	not so useful
	
	
	
	
	16.0%
	not so useful

	1.1%
	not useful at all
	
	
	
	
	
	2.4%
	not useful at all

Reasons for not finding it useful:
I coded the reasons given by the students who either found the math in 264 not useful for their understanding of electrostatics or they weren’t sure about it. There are 58 students in this category (combining both sections). 21 of them give no reasons; for the remaining 37 the most common reason was the feeling that the connection between the math and the electrostatics is not sufficiently clear due to lack of coordination between the two subjects, lack of time to understand the math, or overall confusion. Below is a summary of their comments (coded by category).
	counts
	 Reasons (by category)

	10
	-sometimes can’t see relation b/w the 2 courses

-the subject matter doesn’t line up

-not enough time to understand the math to see how it relates to ee

	5
	-don’t really follow what’s going on

-I get lost easily

-lectures go too fast

	4
	-trying to learn 2 things and relate them is difficult

-it’s hard to apply math to ee problems

-it’s confusing to switch back on forth

	4
	-261 doesn’t use as much 264 material

-not many questions in 261

	3
	-we don’t use derivations of formulas in ee

-examples would be better than proofs

	2
	notes are hard to read (because of handwriting)

	1
	math related to the course however I feel that we have to relate it ourselves

	1
	math lectures are often boring

	1
	hard to follow instructors

	1
	not enough practice problems

	1
	different notations can be confusing

	1
	too much material in 264

	1
	never know what is appropriate in what situation

3. Students were asked to rate the level of agreement with the statements given below.

Responses are good. With the exception of a small group, most of the students think the MATH 264/EE 261 lectures are well coordinated and the materials are connected, but they don’t feel confident of their math skills. The summary of responses is given below.

	Statement
	section
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly Disagree

	The EE and the Math lectures are well coordinated with each other.

10AM

3PM

agree

53.9%

68.3%

neutral

29.2%

22.2%

disagree

15.7%

9.8%

	10AM
	7.9%
	46.1%
	29.2%
	12.4%
	3.4%

	
	3PM
	12.2%
	56.1%
	22.0%
	9.8%
	0%

	I would prefer to learn vector calculus in a separate course from EE.

10AM

3PM

agree

29.2%

36.6%

neutral

38.2%

32.9%

disagree

31.5%

30.5%

	10AM
	13.5%
	15.7%
	38.2%
	27.0%
	4.5%

	
	3PM
	18.3%
	18.3%
	32.9%
	24.4%
	6.1%

	The mathematical concepts presented in the Math lectures are related to the physics discussed in the EE lectures.

10AM

3PM

agree

74.2%

82.9%

neutral

19.1%

13.4%

disagree

5.6%

3.7%

	10AM
	19.1%
	55.1%
	19.1%
	3.4%
	2.2%

	
	3PM
	18.3%
	64.6%
	13.4%
	3.7%
	0%

	I don’t feel prepared to handle the math required to solve the electrostatics problems discussed in the cognitive sessions.

10AM

3PM

agree

43.8%

56.1%

neutral

25.8%

25.6%

disagree

28.1%

18.3%

	10AM
	14.6%
	29.2%
	25.8%
	25.8%
	2.2%

	
	3PM
	15.9%
	40.2%
	25.6%
	13.4%
	4.9%

Note: Data on the right end side of the table are actual responses. For easier interpretation of the differences between sections, data in the (Dis)Agree/Strongly (Dis)Agree categories have been combined for each statement and results are given in the small tables on the left-end side.

4. How often do you attend the lectures?
 ○ Always

· Most of the times (missed a couple so far)

· Occasionally (missed about half so far)

· Rarely (missed most lectures so far)

“Always” was by large the most common answer, followed by “Most of the times”. Only one or two students selected “Occasionally”. Since attendance is fairly steady, it looks like the group who is not attending does so regularly.

5. If you could change something in the way MATH 264/EE261 are run, what would that be and why?

	counts
	%
	Suggestion for change (often more than one per st)

	25
	15%
	Change teaching style

	22
	13%
	More examples

	22
	13%
	More practice problems

	22
	12%
	Have a textbook (especially in 261)

	19
	11%
	Improve 261 notes

	18
	10.5%
	Separate courses

	12
	7%
	Improve connection b/w lectures and tests

	12
	7%
	Change profs

	8
	5%
	Change the quizzes/evaluation system

	5
	3%
	Improve cogs

