Grand Valley State University

General Education Committee

Minutes of 11-22-10

PRESENT: Deborah Bambini, James Bell, Zach Conley, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Gamal Gasim, Roger Gilles, Monica Harris, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, Ruth Stevens, Guenter Tusch (for Hugh McGuire), David Vessey, Michael Wambach

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

ABSENT: Judy Whipps

GUEST: Maria Cimitile

	Agenda Items
	Discussion
	Action / Decisions

	Approval of November 15 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Revision of GE Goals
	Revision of GE Goals: some items can be handled in our meeting, while others may require assignments to individuals or small teams for November 29 or December 6.

1) We are proposing to add several new LEAP goals to the program: teamwork, problem-solving, and civic knowledge and engagement. We are proposing revisions to the ethical reasoning and integration goals.

· We need to confirm that we want to add or include all of these goals.

· We need to look again at the summer working group’s descriptions of these five goals and confirm the language.

The Chair distributed documents of summer working group LEAP goals, the AAC&U VALUE rubric and descriptions for the GEC five goals: writing, speaking, creative thinking, critical thinking, and information literacy. The first two revision items above have to do whether or not we go forward with the ten possible goals and/or whether we want to join some of the goals together. Last summer, the working group looked at the AAC&U documents reviewed the goals of teamwork, problem solving, civic knowledge and engagement, ethical reasoning and integration. The integration we have been looking at is different from the current integration goal. The current goal would be reinvigorated in the upper-level component. Ethical reasoning is important because it is somewhat of a lost goal in the current program; it’s not really assessed and is a knowledge goal rather than a skill goal. Do we want to activate this goal in the program? The Chair asked if the committee thinks there are any possible goals that would be too much for the program. Would they be too much to teach the goal? The Chair distributed the proposed content goals by category chart and asked if the committee thought all ten goals should be included.

The Chair mentioned that a committee member brought up, earlier in the semester, that the ethical reasoning goal requires explicit teaching of ethical theories. We are free to frame this goal as we see fit. A committee member added that we had talked about not including Ethics. One way to address this would be to roll the goal into the Civic Responsibility category to become Civic & Ethical Responsibility category. A committee member shared a list of ways to think about including ethics teaching in a course regardless of the discipline (1980 Hastings Center). The Director added that GEC could send the goal out for review outside of the GEC meetings. The Chair asked if ethics were added to F-SBS courses, does the committee think it is something that could be integrated. The Chair thought that, at a glance, we could say yes. A committee member noted that most professions do have codes of ethics, so is this something that could be included in professions? A committee member responded that the theoretical part is his concern. The Chair referenced the goals chart and noted that about 74% of courses in F-P&L say yes, they could do that. The remaining 26% responded that they could with considerable adjustment.
A committee member stated that it depends on whether we are referring to the pure study of ethics or ethics within that discipline. The Chair responded that we (GEC) could determine that. A committee member asked what “analyzing key concepts and principles” means in terms of teaching ethical theories. The Chair asked the committee what they thought about including a hybrid of our group direction, the summer working group, and the Hastings Center list, and seeing what F-P&L could do. A committee member responded that this would be appropriate and adaptable for what we need. David, Judy and Paul will have an email exchange to develop the ethical reasoning rubric soon.

The Chair asked if, other than ethical reasoning, are there others to exclude from the ten goals?

Critical Thinking

Most courses could cover the critical thinking goal, so we would plug in the goal where needed.

Civic Engagement

A committee member thought that civic engagement is an area that is covered in the major. It gets watered down if we put it in as a skills goal. The Chair noted that it is interesting that civic engagement really lost out to problem solving, big issues, and multiple disciplines as we discussed and developed the upper-level component. This is one goal that people ask about around campus; many think that students do so much during their senior year in their major that they are not sure why it should be done in GE. A committee member commented that US diversity seems like a good fit for civic engagement. It doesn’t mean literally out in community, but more how people engage. A committee member, referring to the summer group document, noted that the top list of bullets is easy to do, but the bottom list is harder to integrate. The Director responded that the bottom set was explicitly pulled out to be considered as optional by the summer group. If it is covered in the course, then great, but otherwise should be considered optional.

The Chair reminded everyone that the unit heads had access to the goal descriptions that we gave them, and there civic engagement implies active community participation. If we were to soften civic engagement even more, we could say that it is addressing familiarity rather than participation. In some ways, the main question is, Do we want to send forward our proposal without any kind of civic engagement goal?

A committee member liked having civic engagement in C-WP and C-US as it might be a good foundation for the upper- level component. The Chair added that it might be a good one-time exposure. A committee member suggested calling the goal Civic Knowledge or Responsibility rather than civic engagement. Great thing for class to do especially at foundation level. The committee agreed to go with a “civic responsibility” category – using few ideas from lower part of summer working group, but making it feel like when we propose that folks are willing to work with it. Volunteers – Ruth, Jason, Gamal.

The Chair stated that it seems there is consensus to include all goals in the initial proposal. Some goals will be reframed, but we will include all for now.
2) We are proposing to redistribute all the Skills/LEAP goals into specific GE categories.

· We need to confirm that we want to divide both written and oral communication and critical and creative thinking.
3) We are proposing to adopt versions of the VALUE rubrics as assessment tools.

· We need to develop full descriptions and objectives for the goals not developed by the summer working group: written communication, oral communication, critical thinking, creative thinking, and information literacy.

· We need to adapt the VALUE assessment rubrics for all of the goals.

In reference to the document from the summer working group, it was agreed to use the bolded description of integration as a starting point. The teamwork and problem-solving descriptions and their related lists would also be affirmed in the initial proposal.

A committee member noted that there are a lot of bullets listed under teamwork. Does this mean they would all have to be addressed in the course assessment? The Chair passed around a copy of the rubrics and noted that the summer working group document suggests that they would refer to the rubrics and not necessarily each bullet for assessment.
Faculty would look at the objectives taken from the rubric and when ready for assessment they will receive a rubric specific for their assessment. There are approximately 4-5 bullets, which is a manageable amount. A committee member from the summer working group noted that they tried to make sure that each objective was only one goal. We (GEC) should probably stick to the overarching descriptors, not the added details. This will make it more manageable.
The Director added that we will also need to have the summer working group document and the rubric be parallel. The Chair responded that we can work on that and build those up pretty easily. We will treat the summer working group document as starting point for proposal.

The Chair asked if the committee thought we should divide written and oral communication and critical and creative thinking. A committee member responded that, from assessment viewpoint of those interested in oral communications, the only way to really look at is to have written and oral separate. The Chair noted that it makes sense for GEC to decide and assign those goals separately.
A committee member responded that they liked the idea of all four being separate goals. A committee member responded that their only hesitation with separating critical and creative thinking is that it could reinforce the divide between scholarship and performance, etc.
The Chair stated that for now there is consensus to keep the goals separate for the proposal.

· We need to decide which goals we want to assign to the upper-level component.

The chart of potential goals by category was distributed for review. The Chair asked which goals we were particularly interested in reserving for the upper-level component.
Integration. Should we reserve for upper-level?

The Chair noted that teamwork and problem-solving are surely in upper-level, but it might also be nice to have in other areas as a skills foundation to the upper-level. A committee member pointed out that writing and information literacy actually scored the highest in the survey.

A committee member thought that critical thinking could be included in the upper- level course(s).
The Chair added to keep in mind that there are foundational skills and upper-level skills. On the upper-level, we should focus on skills we want to teach and assess there. A committee member asked, even if we are not teaching writing at the upper-level, should we still assess at the upper-level? If we are only teaching and assessing at the lower-level, how will you know where we are with writing? The Chair pointed out that several skills encourage discursive practice, if not writing or speaking per se, so we might keep that in mind as we distribute the goals. A committee member recommended considering teamwork and oral communication as related and written, critical thinking and information literacy as related.

A committee member wondered if we should we assess upper-level proficiency in all areas. The Chair responded that part of the thinking with this revision is that courses won’t be responsible for as many goals as the current program. We could say that the upper-level course should focus primarily on teamwork, problem-solving and integration, or we could say that they should have more goals because they are upper-level. What does the committee prefer? A committee member responded that she like the first option the best; it is not fair to ask faculty to teach all goals. It is okay to assess as a bookend. The Chair added that if we wanted to do a random sample we could do assessment as a bookend, outside of the regular course assessment.
A committee member stated that he thought upper-level writing, critical thinking, and information literacy should be covered in the major and not in GE. Students have to take in the discipline.

· We need to look at the quick distribution we made last week and decide on a preliminary distribution plan.

The Chair asked how many goals the committee wants for each category. The goals chart document was referenced and updated during discussion.

Critical Thinking

A committee member mentioned that the goals are set up now as teaching goals, but something like critical thinking could be added as an assessment-only goal on the upper-level. A committee member stated that it seems like two different questions – one is about when do you cover and other is how do you know when you are successful?

The Chair recommended holding off on the decision about critical thinking for now, since it can apply to any course. The committee will review and decide when we need to bring it in.

The guest added that GEC might be able to partner with UCC and UAC to recommend an assessment plan for majors. The university does need to assess critical thinking.
Writing /Written Communication
 WRT 150 will now count as one exposure to writing; it would be nice to have at least three others. A committee member suggested dropping writing from F-SBS. He was concerned that if five different categories have this goal, there might be a lot of the same instruction going on. The Chair suggested coming back to the discussion of writing; we should make sure to cover the other areas first.
Speaking / Oral Communication

A committee member didn’t think that you could have speaking as a goal in the Arts because of class size. You can’t require presentations for 75 students.

The Director responded that it is a chicken and egg situation. At some point you might have a GE category with 30 students in every class, but one class that has 50. Can’t wave magic wand and go from 50 to 30. If our goal is to teach oral communication in this category, we will have to make a decision and say “we think that ‘x’ class size is reasonable to accomplish this goal”. There are very few categories with fixed class sizes. In F-SBS – classes go from 20 to 75. We wouldn’t want to make an entire goal disappear because of a few courses. The committee will need to think about how much oral communication you want in the categories and this will then drive your class size. The Chair added that there are ways to teach and address writing in large classes. He was not sure about larger courses for oral communications, but mentioned that we could approach courses in those categories and also get assistance from FTLC.

A committee member asked if speaking should be moved to the upper-level courses. The Chair thought that students need help with this early so they are prepared for upper-level demands.
A committee member thought that there should be a minimum of two goals in catch category. The Chair added that it might make sense to also have critical thinking in more than one category.

Ethical Reasoning

A committee member said that it almost seems impossible not to have some ethical reasoning in the upper-level courses. He would make the mild argument to add to upper- level courses since the lower-level courses are more content heavy.
Critical/Creative Thinking

A committee member asked if there would be any objection to using critical thinking as part of problem-solving. Would it be a fair way to integrate? A committee member responded that it depends on how you view “creative.” It could probably be accomplished as the same.
The Chair observed that the current GE program does not separate the two goals. A committee member noted that it seems from the VALUE rubric that it would be “creative problem solving”. The Director added to just make sure it is included in the rubric and then hardwire it in to the goals. A committee member worried about assessment and thought it would be easier to keep them separate. The Chair suggested that perhaps it could be an “or” for critical and creative thinking. The Director responded that currently they are critical “and” creative thinking and they only have to assess one.
The Chair noted that here are three possible scenarios under consideration: combine creative with problem- solving, combine critical with problem-solving, or leave creative and critical as separate goals.
A committee member responded that you only do critical thinking assignments in upper-level courses. They would fail in introductory courses. He still thinks critical should be an upper-level goal. It would be okay to keep creative thinking and problem- solving together, but critical thinking needs to be on its own.

A committee member asked if we teach creative thinking, or do we just give opportunities to express it. How can you teach creative thinking? A committee member responded that you can. It is looking at ways to take the same message and deliver differently. Look at various models, talk about them and then look at the process. The committee member agreed, but said that is teaching critical components, but not teaching them how to have unique original ideas. Is there a difference between creative and critical?

The Chair recommended leaving the critical and creative thinking goals as they are. We would not be taking away from the goals, or adding to the goals; we would be leaving them as is.

The Director suggested that F-LS, F-MS, and F-SBS categories could also be viewed as one cluster.

A committee member agreed that we could look at distribution of the goals in the three categories – social science, humanities and hard science.

Ethical reasoning

It was suggested to include in F-P&L and the upper-level component (2 courses) and take out of F-SBS.
Teamwork

It was suggested to include the upper-level component (2 courses) and F-PS and F-MS. A committee member added that teamwork is becoming more important, so maybe should be in other categories as well. The Chair agreed that it would be good to have early exposure to teamwork and not just in upper-level.
Problem solving
It was suggested to have in F-MS and in the upper-level component (2 courses).

Civic responsibility

The committee will make a decision based on the group feedback for this goal. A committee member noted that if it is changed from engagement to responsibility that it will fit nicely in the Arts category. It was also noted that the F-SBS responses were good and positive about this goal, so we should also keep the goal in that category.

	Krista will send out the link to the VALUE rubrics.

David, Judy, and Paul will review the ethical reasoning goal.

Ruth, Gamal, and Jason will review the civic responsibility goal.

If possible, the above groups will report back via email this weekend.

There was consensus to include all goals in the initial proposal. Some goals will be reframed, but all will be included for now.

The Chair will attend the Executive Committee meeting on December 10th. He would like to send our draft document, summarizing our plan to engage the larger campus community, by December 6th.

	Revision of Basic Skills
	Revision of Basic Skills: some items can be handled in our meeting, while others may require assignments to individuals or small teams for November 29 or December 6.

1) We are proposing to eliminate the “basic skills” designation.

2) We are proposing to make MTH 110 a prerequisite for the Mathematical Sciences

3) Foundation category.

· We need to approve the prerequisite change to PHI 103.

· We need to find a way to make the MTH 110 prerequisite clear for the entire category.

4) We are proposing to eliminate the WRT 305 requirement.

· We need to develop a rationale.

· We need to recommend a transition plan. When should the change take effect?

5) We are proposing to move WRT 150 into the GE program proper.

· We need to name the box or category for the course.

· We need to develop content goals for the category.

A two-page document was passed out for consideration in next meeting.

	A two-page document was passed out for consideration of next meeting.

	Adjournment
	Motion to adjourn; seconded.
	Adjourned at 4:27 p.m.

	
	
	

Page 1 of 9

