Grand Valley State University

General Education Committee

Minutes of 8-29-11
PRESENT: Kirk Anderson, Deb Bambini, Susan Carson, Jason Crouthamel, Alisha Davis, Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Gary Greer, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, David Vessey, Judy Whipps
ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista McFarland, General Education Office Coordinator

ABSENT: Maria Cimitile (ex-officio), Hugh McGuire, Ruth Stevens
	Agenda Items
	Discussion
	Action / Decisions

	Approval of April 18 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Chair’s Report

	Committee Charges and Responsibilities

A document was distributed with the committee’s charge and responsibilities from Figen Mekik the ECS/UAS Chair.

Discussion of “Backgrounder” Document: Where We’ve Been

The Chair distributed a Backgrounder document to assist the committee with knowing the how and why of the proposed revisions to the General Education Program.

The Chair asked for feedback on the document and whether or not it reflects the vision of GEC.

· Committee members found it helpful as being a quick read and thought that it provided more context and understanding of what the GEC has been working on.

· The committee has been working on the GE revisions for several years now, so this document is also helpful in showing some of the reasons behind decision. It might seem obvious to those on the committee, but the backgrounder will help others understand the reasons and work behind the changes.
· A committee member suggested to also include an abstract. A shorter version should also be incorporated into the final revision proposal.

The Chair will make some minor adjustments to the backgrounder document and prepare it to be posted to the GE Resource website.
Revision Update: Where We’re Going

The Chair reviewed the GE Goals (PowerPoint)
Forty faculty members met on May 25th to discuss the goals. Over the summer several of these faculty met in workgroups to discuss the proposed goals of Collaboration, Problem Solving, and Ethical Reasoning. They were charged with developing a handout for faculty, a GVSU adaptation of a VALUE rubric and some sample assignments. The group came back together on August 15 to discuss their summer work.

The Proposed GE Goals from our draft proposal are for discussion and meant to prompt discussion from around campus. We’ve yet to finalize the proposal.
Fall Plans / Fall FTLC Workshop Schedule

 In the Fall we will invite faculty to workshops on both the Allendale and Pew campus to further discuss the proposed goals. These discussions will be integrated into our new proposal and submit by Thanksgiving.

A calendar of the September workshops was distributed. Information can also be found on the GE resource website.

ECS/UAS newsletter article
The ECS Chair, Figen Mekik, is beginning a newsletter of academic senate. They have asked GE to submit an article for the newsletter. The deadline for submissions is Wednesday. The Chair will write an article with an update on what GEC has been working on, the summer workshops, and information that is posted on the GE website.
ECS meeting Friday, September 2

ECS would like an update from the GEC at their meeting on Friday, September 2nd. The Chair cannot attend; the GE Director will attend the meeting to provide an update.

	The Chair will make some minor adjustments to the backgrounder document and prepare it to be posted to the GE Resource website.

The Chair will write an article about what GEC has been working on and submit for the ECS newsletter.
The GE Director will attend ECS meeting on September 2nd to provide an update from GEC.

	Summer Working-Group Documents
	GEC will continue to work on the goals themselves, but there are some items that came from the summer working groups that need to be decided.

TEAMWORK/COLLABORATION

The group working on Teamwork decided that Collaboration was a more civic, democratic and more convincing term. Teamwork implies too much of a corporate orientation.

The Chair asked if there was committee consensus to move forward with using term Collaboration. The committee agreed.
Civic Responsibility
The summer group decided that civic responsibility is not so much a skills goal as it is a content goal. This is consistent with a movement that took the goal from engagement to responsibility, and now one more step as a content goal.

The group thought that the only way civic responsibility could go forward as skills goal is if it were more like a separate program, similar to SWS, rather than added to GE program. Maybe someday this could be different, but in the meanwhile unless students are going out there and having hands on experience it couldn’t really be included as a skills goal. Therefore, the workgroup thought civic responsibility would be a better fit as a content goal.
The Chair asked if the committee thought Civic Responsibility would be good to include in the upper-level component. The Themes description from the GE Handbook was displayed on the screen. The description (with exception of the words “Themes” and “through the study of a major idea”) was aligned with this.
The current program has 3 knowledge goals and 5 skills goals. Back in 2006, knowledge goal #3 was not expressed in the GE program.

We need to ask the question of the course - how does the course make a difference to student lives as citizens. It is relatively modest request to connect your course to this idea and us it as a guiding principle.

A committee member responded that it works for her. The upper-level component could be something that suggests civic responsibility. Perhaps even this would be the label which people would identify these courses. She added that the upper-level component would still have the skills goals of teamwork (collaboration), problem solving and integration as skills goals.
The Chair clarified that civic responsibility would be a goal in the upper-level component, but still within a category of GE, not a standalone. Each foundations, cultures and upper-level would have a knowledge goal to aim for.

A committee member noted that when AAC&U talked to nonprofits, etc. that civic responsibility is one of the things that these organizations wanted. It seems the aforementioned groupings are helpful.

The Chair added that people don’t think of themselves as pursuing a knowledge goal in general education. It makes sense to group people with content goals. Even if all agree, we will have work ahead to decide on nomenclature. A committee member added that we need to not lose the integration piece. Awareness is good, but what are you going to do about it?

The Chair mentioned global awareness as part of the AAC&U LEAP report. The connection is the academic knowledge goals and self and then knowledge of the citizen. They do all go together. A committee member didn’t think that the skills goals would get lost if you move one up. In many ways they are interrelated and feed into each other. Like the civic responsibility moving up because if someone has a very different view of what the definition of civic responsibility.

A committee member asked if we move civic responsibility to content goals, would we have 2 sets of content goals. The Director responded that the overarching language is a way to drill down and drive what we are doing. There would never be anything in an assessment document; it is just a way to help understanding. The language is very general and broad. The Chair added that GE assesses skills goals, not content goals.

The development of the content goals is a detail for now. It is something we want to keep in mind and pursue, by having words in the GE handbook paragraph, or provide names of category and integrate into #3. In the context of the upcoming workshops, we are deciding if we want to not propose civic responsibility as a skills goal. This will be a starting point for conversation about the upper- level component.

The committee agreed to remove civic responsibility from the skills goals.
Distribution of Goals

The distribution of goals is a timely question right now, especially with the upcoming FTLC workshops.

The distribution of goals in the current program is that all sections in GE have to teach specific skills goals. This would be too many goals to assign all of them to everyone. Last year GEC assigned three goals to each category and sent to units to review. The response was that some said yes we can do these goals, others said not those three goals, and some said we could do this goal but not that goal. If we also remove civic responsibility as a skills goal we are looking at 8 instead of 9 goals overall.
The Chair shared goal distribution options:

Choose 3 goals:
1) By course – choose any 3 goals. The problem with this is that most units would likely choose existing goals, probably from the same 3 or 4 familiar goals, and we’d be unlikely to get all goals taught and assessed in the program.
2) By course – choose 3 goals from a list of options. This has the benefit of giving units choice, but it also would help guarantee that most students would actually get exposed to each goal, including the new goals.
3) By teacher – pretty unlikely, let individual teacher decide which most are suitable to them. In August 15 meeting it was pointed out that as department chair you may have faculty that are adjunct or teaching a new course and you don’t want those faculty to have to worry about choosing the individual goals for your section.

Realistic Distribution Possibilities:
1) By Category, similar to how we proposed the goal-distribution in January.
2) By Course, with options that make sure the new goals get taught and assessed.
Each course would be asked to develop a new course assessment plan over the next year (October deadline with all winter and summer semesters to work on, then the plan would be ready to go in fall). We would collect data to see if we are getting coverage of all goals.

The Chair asked for responses on preference of the options.
A committee member liked the by course option.

A committee member thought that GEC decided last year on 2 goals instead of 3. The discussion was about how faculty can rigorously teach 2 instead of 3 goals. If so, that is a big change. A committee member agreed that last year’s discussion was to reduce from 3 to 2 goals.

 A committee member added that there may be a way to get from 3 to 2, but if the objections are that if faculty don’t want to have to teach the goal of ethical reasoning (e.g.), then we are losing ability to have program teach what we want taught.

A faculty member noted that one problem with oral communication and teamwork (collaboration) goals are that they are difficult to teach if you have a large class.
FTLC Workshops

The Chair asked how GEC should appeal to faculty to attend the FTLC workshops. An FTLC workshop flyer with dates was distributed. What is our reason for wanting faculty to come to these workshops?
A committee member made a general comment that GEC is more likely to be successful and have genuine execution and buy-in when people are trying to meet those goal in earnest way when they have had some decision making in that process. He liked the idea of self-selection of goals. It is important to invite buy-in and to give a sense of participation.

One goal in particular that raises questions is ethical reasoning. It is difficult to say you can meet that goal. A committee member responded that she thinks this is a good example of the purpose of workshop – to explain how we define ethical reasoning. Ethical Reasoning can be about looking at different systems and values; it doesn’t have to be in-depth. Another committee member added that the difference is you are not teaching ethics, you are teaching how to look at different systems of ethical reasoning. This is inclusive of different fields; how to approach a subject from a different angle and how to imagine other approaches. A committee member added that there is nothing
wrong with favoring particular ethical reasons – some right, some wrong. A committee member responded that the intent is not to try to impose or favor particular ethical reasons.

A committee member expressed support for the distribution system that we came up with last year. Is GEC supposed to be in a leadership role, or simply reflect what faculty want from us? She likes to go forward with 2 goals, but being open to considering a change.
The Chair wondered if there was committee consensus is to stick with current plan and say we are going to revise our assignments to you, so come to the workshops.
A committee member asked if there would there be value in sending a revised set of questions to Unit Heads, on October 1, and give one week to respond.
The Chair responded that some people have suggested assigning the goals and then negotiating. The Director responded that GEC needs to decide what we need students to learn. If the only reason to not teach a goal is because of class size, than we need to fix the class size rather than not teaching the goal. Then the university would need to commit to this; part of the approval process is that the Provost and EAS have to review and get others involved to discuss the feasibility.
The Chair asked if GEC should go back to the departments and ask for their ranking. For example: on October 1 we are going to survey your department to inquire the ease of which you can teach these skills. The Director stated that we need to drive how we want to do it and not let the departments drive how we do it. A committee member added that there will also be courses that are outliers.

The documents created on collaboration, ethical reasoning and problem solving will be formatted for consistency, but otherwise we will honor the work that the summer groups completed and no other changes will be made. They are working documents for now and their only function is to facilitate the fall workshops.

	There was committee consensus to use the term Collaboration instead of Teamwork.
The committee agreed to remove civic responsibility from skills goals.

	Director’s Report

	Information will be shared via email, or deferred to the next meeting

	

	Adjournment
	
	Meeting adjourned at 4:30pm

 Page 1 of 7

