


**The Missing Link in Engineering Education:
The Arts and Humanities**


Presentation at
Globalizing the Liberal Arts Conference

Soka University
June, 2018

David E. Drew

Platt Chair in the Management of Technology
Claremont (CA) Graduate University


Explaining Einstein


After a few thousand Atlantic miles, one found Greenwich Village talking precisely the same language as Chelsea, and both having about as much communication with M.I.T. as though the scientists spoke nothing but Tibetan.

C.P. Snow

The Two Cultures


LSE Benefits


Broadening Participation


Improving the Design Process

Highlighting the Social Context

Participants Selecting STEM Career By Age 33 (%)


We believe that the greater workload engineering demands and the packed curriculum require students to choose between earning the engineering degree and participating in enriching educational experiences.


Lichtenstein, McCormick, Sheppard, and Puma, 2010

Several previous studies suggest, first, young people, and particularly women, want more interdisciplinarity in their engineering degree courses; and second, that many non-engineering students may have considered studying engineering if there had been more subjects from the humanities and the social sciences included.

Hidden Talent


Effective Teachers


*Full many a gem of purest ray serene
The dark unfathom'd caves of ocean bear;
Full many a flower is born to flush unseen
And waste its sweetness on the desert air.*

Thomas Gray

Elegy Written in a Country Churchyard


Mathematics

Paul Erdős


Physics

Edward Teller Eugene Wigner


John Von Neumann


Leo Szilárd


László Rátz


RÁTZ LÁSZLÓ.
Kunwaldi Császár festménye után.


Thank You

<http://www.davidedrew.com/>

profdaviddrew@gmail.com


Reforming Science,
Technology, Engineering,
and Math Education
in America

STEM THE Tide

Reforming Science,
Technology, Engineering,
and Math Education
in America

David E. Drew

Reforming Science,
Technology, Engineering,
and Math Education
in America