Grand Valley State University

General Education Committee

Minutes of 11-1-10

PRESENT: James Bell; Zach Conley, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Sheldon Kopperl, Keith Rhodes, Paul Sicilian, Ruth Stevens, David Vessey, Judy Whipps

ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista Rye, General Education Office Coordinator,

ABSENT: Deborah Bambini, Hugh McGuire, Penney Nichols-Whitehead, Michael Wambach

GUESTS: Maria Cimitile

	Agenda Items
	Discussion
	Action / Decisions

	Approval of October 25 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Curriculum Proposal

	Log #6929 Course Change for LAS 210: the course is already in World Cultures and Theme #7; the proposal is to add it to Social and Behavioral Sciences.

 The Director noted that the proposal has no changes to the course or course description. The proposal is to remove it from T7 and add to F-SBS. This would not be to triple dip in GE. If approved the course would be in Cultures-World Perspectives and Foundations-Social and Behavioral Science. Nothing prohibits triple dipping GE courses, but it is not our intent to allow Foundation and Themes . The course probably was originally approved during Themefest and, by design, there should not be a 100-200 level course in Theme.
 A committee member noted that the proposal doesn’t say that it is would be removed from the Theme. If we are assuming it would be removed, we should ask for amendment so they specifically say removing from Theme.

 A committee member asked if we feel comfortable with social science content. The proposal system has changed and in the past if the curriculum committee reviewed the proposal we could be pretty confident that the content in the proposal for social science was fitting. The Director noted that the curriculum committee would be looking at content and GEC would be looking at for GE criteria. A committee member added that history is considered a social science at many universities.
The Chair recommended that the committee review the log and the comments made last March. The committee will discuss the proposal again at the next meeting.
Our guest noted that UCC is working with IT to create repository of course documents.
	The committee will review the curriculum proposal and related materials again and discuss at the next GEC meeting.

	Discussion of Models

	We ended last week with four 6-credit models:

6.3
GI Disciplinary Course + GE Seminar (sequenced)

6.4
Two GI Disciplinary Courses (unsequenced)

6.5
GE 300 + GE Seminar (sequenced)

6.6
GE 300 + GI Disciplinary Course (sequenced)

Based on which one of these models we agree on, we will then determine the tasks remaining to work our revision ideas into a proposal.

The Chair recapped some of issues still active in our decision making:
There are 4/5 LEAP goals for this upper-level component

· Problem solving

· Team work

· Integration when talking about the above
· Civic engagement - likely to be in upper-level
· Ethical reasoning
These lead to questions in evaluating the 4 possible models.

1) Can we address these LEAP goals in a single course? Or does it require scaffolding or sequencing so they can be active in a second course? Could we have a two course requirement in which both courses address those goals, or does it require foundation work first? Can we consider the Foundation and Cultures categories as an adequate foundation in any of these skills, or does the upper-level component have to handle them fully?

2) When weighing priorities, is covering the big questions (GI category) our priority for upper- level? Is it the LEAP goals (problem solving, integration, team-work)? Or is it the multi-disciplinary experience? Could one goal trump the others as a main goal? It may help us to prioritize our models.

The Chair noted that we are currently looking at four models. Are we agreed on our conception of these models?
· 6.3 is GI disciplinary course as prerequisite to GE seminar. GI would introduce as foundation these LEAP goals for majors/non-majors. Students move on to apply them in the GE seminar.

· 6.4 would require 2 un-sequenced GI courses, each pursuing all 3 goals and possibly including students taking GE seminar (all 4 models include GE seminar as option and/or requirement of model). Both the GI discipline courses would include both majors and non-majors.

· 6.5 devotes a foundation course (GE 300) that includes these LEAP goals and a GI topic (or not) and maybe introduces all global issues, or maybe we could decide later. Leads to GE seminar.
· 6.6 has GE 300 as a prerequisite to the GI courses (or the GE seminar).
Sequencing of Global Issues/Big Questions

The committee discussed whether it is important that students take the same or different issues in a 2-course sequence. If the courses were GI they could potentially be two different topics. A committee member responded that she thought it would be easier to sequence two GI courses, as it would make it easier for students to choose from any section. The Chair asked if covering the big issues was a priority. A committee member commented that it seems this would be in keeping with the current Themes framework. The Chair noted that we (GEC) would be approving these courses and topics initially.

The Chair mentioned that in the current Themes students can only take one course in same discipline. As long as the courses have different prefixes than students will not have two courses in a department and a course might count towards major. The Director added that while the requirement is for three different disciplines they might fall within the same department. Example: BIO and NRM are both in the Biology Department. The Chair responded that we might want to make an effort for that to not happen with the proposed changes.
A committee member argued in favor of sequencing courses. Problem- solving will need this. If we put teamwork in lower course so students now have skills and integration in both courses (one through problem-solving and one through interdisciplinary). Whether GE or discipline prefix, it should be sequenced. It could be done as a GI course if we are very explicit and careful about looking at multiple disciplines.

Problem-solving, teamwork, and integration

The committee discussed whether we would opt for one course having problem-solving, one course covering team-work, and both courses doing integration. A committee member added that we would have to choose from different issues so that we don’t have a scheduling bottleneck.

The Chair added that he thought teamwork needs to come before problem solving and both need integration.
A guest asked for clarification on teamwork and problem solving. The Director responded that a problem can be solved alone or in a group. The Chair added that discipline is also a factor. You can solve a problem in your discipline, but you will also look at differently with perspectives from multiple disciplines.
Interdisciplinary and Integration
A committee member asked if we are referencing interdisciplinary or integration. A committee member responded that we can have integration without interdisciplinary, but she thinks GE students should know how interdisciplinary integration works, so when they get to second course they are prepared.

A committee member asked how many of our colleagues are really qualified to teach interdisciplinary courses to that degree. If we set up hundreds of sections, can we do it, and how many faculty will have a desire to teach these courses?
A committee member added that we should be focusing on the skill of integration and less on whether it’s disciplinary or interdisciplinary. Isn’t our main concern teaching integration and not to make sure students are learning about different areas? Faculty will end up proposing classes they are comfortable teaching.
The Chair noted that we are looking at two broad options, the GI disciplinary course and the GE seminar. The GI seminar says, Let’s look at the disciplines and try and merge together two approaches. Whereas with GI, you work within a discipline but enriching it from outside – more multi-disciplinary that interdisciplinary.

A committee member’s concern is not whether we will have enough courses, but rather how many faculty will really want to teach these courses and will also have time from their department. He would favor disciplinary but have people that could do interdisciplinary teaching and eventually move towards capstone.

A committee member noted that as we are thinking about the models it is becoming clear that there is not a consensus on what integration means. A committee member responded that we should reference the summer group rewrite of AAC&U’s term of integration -- areas of knowledge and multiple perspectives.

Global issues - - are they classified as a problem or a question

A committee member asked if global issues are considered a problem or a question. A committee member responded to think of it as a social question.
A committee member shared concern about stepping away from faculty expertise. If faculty can’t help inform the question, then how do you balance skill and integration? It is a viewpoint versus methodology. Where is a student in their field of study to know this?
A committee member asked if it is possible to deliver multidisciplinary and interweave disciplines. Example – how does Theatre approach sustainability? That is different from creating a production about sustainability as interdisciplinary approach. Whether a course is discipline based or not, he was not sure we have ability to create something that actually brings together different disciplines.
The Director responded that it is a dichotomy issue in regard to whether we are looking at “is it a question or a problem.” We are developing students to solve real world problems. Students can come together and look at them from multiple disciplines. That is far different from faculty teaching them to understand another perspective.

The guest shared a proposal and sample draft syllabus from NUR and HPR to create a 2-credit problem-solving course to help students try to integrate working environments. Nursing is seeing a need for students to have these skills. The feedback in HPR and NUR is that they want these LEAP skills that we have been talking about, along with intercultural competency. Students have such little room in college career, so it is a 2-credit course.
A committee member commented that it sounded like most committee members are leaning toward disciplinary courses. The real question seems about sequencing. A committee member responded that she would be okay with GE 300, but she would like to see the 400-level as a GE course (6.3 or 6.5).
A committee member responded that she didn’t understand why we can’t and wouldn’t want to offer these courses through the department. Part of the advantage is the vetting process and multiple people being involved. Many departments offer interdisciplinary classes so it just seems to be an easy fit with departments. It seems there would be a lack of accountability in a GE prefix and less faculty to want to teach it.

A committee member responded that he thinks the question still comes back to priorities and which is most needful. Perhaps there should be an anonymous vote to rank the priorities? If LEAP goals are most important, then LEAP goals and sequencing would be our choice. If priority is multi-disciplinary, then we’d want 2 classes to cover 2 different disciplines. Our priorities will change our direction. A committee member responded that, from the student perspective, there are a number of courses they already take that look at big events and LEAP goals, but interdisciplinary instruction doesn’t really happen.
The Chair asked the committee advice on how to reach consensus next week. What can committee members, as a representative of faculty in their area, live with and not live with? The committee continues to come up with valid questions that seem worth continuing to talk about, but we need to come to a conclusion.

1) That we can agree to a majority vote for the model selected for the proposal, as long as condition is that we can live with it. Committee members should think about what models/plans they could NOT support in public.
2) Think about desirability – what would our colleagues want to do and how would they be affected by this proposal.
3) Which combination is going to achieve the most? Are any options going to cut essential qualities? Is there anything that is going to take too much away?
4) We have to think of faculty teaching this and how much they will want to teach. How many courses and how many faculty are we looking at for GE prefix courses? The Chair asked how the committee could reach that consensus. Maybe we need to talk to faculty. It was noted that we will have a better idea of this next week after we receive the unit head goals assessment.

5) We need to have a program that starts with student needs. The faculty care enough, even if they might not be initially thrilled, to teach these courses.
A few committee members said it would be helpful to be able to have something to aid in visualizing how these courses would run. This would be helpful to imagine how the courses would meet students needs as well as what it would look like for those teaching the course.
The Chair will draft four 1- sheet documents to illustrate what each of the models would look like and send to the committee for review. The committee may be ready to do a straw vote of these by Thursday or Friday. If not, then we can refine and discuss and then vote. The Chair reminded the committee that this would be a straw vote and any final votes would happen during the meeting.

	The Chair will draft four 1- sheet documents to illustrate what each of the models would look like and send to the committee for review.

	Director’s Report
	The Director gave a status update on the unit head goal assessment and which remaining units needed to report by the end of the day.

	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:26p.m.

Page 1 of 7

