Grand Valley State University

General Education Committee

Minutes of 9-12-11
PRESENT: Kirk Anderson, Jim Bell, Susan Carson, Jason Crouthamel, Alisha Davis, Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Gary Greer, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, Ruth Stevens,David Vessey, Judy Whipps

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

ABSENT: Deb Bambini, Hugh McGuire
	Agenda Items
	Discussion
	Action / Decisions

	Approval of August 29 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Revision Update Since Last Meeting

	Communications with faculty re: FTLC workshops

Agenda of the workshops: Collaboration, Ethical Reasoning, Problem Solving

Report from Griff on ECS meeting Friday, September 2

(see exchange forwarded via e-mail from GEC chair September 5)

Questions from ECS regarding our Fall timetable

(see draft timetable forwarded via e-mail from GEC chair September 6)

Communications with faculty re: FTLC workshops

The Chair shared an overview of the upcoming FTLC workshops. The goal of these workshops, from the GEC perspective, is to clarify for faculty exactly what each new goal means and how it can be taught and assessed in GE. We hope that faculty can go back to their units and explain how each goal might be integrated into their GE courses. At the workshops, we will give a brief, broad context of what GE has been working on, followed by an overview of what the summer workgroups came up with. Copies of materials and readings will be distributed to participants.
After the meetings are concluded, GE will send a survey, on or around September 30th, to all units asking for feedback on the goals.
The survey hasn’t been designed yet, but it will be to address and propose a plan for distributing the goals. Our hope is to ask each Foundation and Cultures Course to teach and assess only one of these new goals.
A committee member suggested that we might have to be flexible. It is hard to predict the types of responses we will get from units. We will need to consider not only “how” it can be taught, but rather “if” it can be taught.

Report from Griff on ECS meeting
GEC was on agenda twice - for a status report and also for an update on ECS forums. The forum agenda item was specific for ECS discussion as they would like more opportunities for faculty participation with the GE Proposal. The Director shared what has been done to date with surveys, forums, online discussion board and that each had a small turnout. ECS discussed sending the proposal to all Unit Heads for feedback before they vote on it. The Chair clarified with ECS that once GEC submits the proposal to ECS in November it is up to them to decide if they want to requested additional feedback.

Questions from ECS regarding our Fall timetable

The Chair had clarified the timetable with the ECS Chair, noting that in September are the Proposed Goal workshops, and GEC would be working to finalize the proposal in September and October based on the feedback received to date and then once finished the proposal would be shared with the campus at large in October and Forums or other mechanisms for feedback would be offered. October would be devoted to gathering input, then by November 1 GEC can say that based on our conversations with the campus we can present a final draft proposal for last-minute input and discussion. GEC would continue to review and revise and then submit the final proposal to ECS by Thanksgiving.
The Director added that, during the meeting, ECS was viewing the Thanksgiving proposal as GEC’s “next-to-final draft proposal.” The Director responded that after the proposal is submitted to ECS feedback will be beyond the GEC group and that the time for participation by the campus is now.

A committee member asked for clarification of what ECS wanted. The Director responded that ECS wanted to invite every unit to submit a formal response to the proposal. They felt they had a responsibility to make sure everyone was heard. Not sure if they would weigh, or send to GEC to review as they’ve collected. It’s unclear.
A committee member added that she didn’t think that a survey to Unit Heads for feedback was a good idea. Units make up individual faculty, so if they want to do a survey it should really be to all faculty. The Chair responded that it will really be up to ECS to decide if and how they want to get feedback after GEC submits the proposal. Hopefully ECS wouldn’t collect data and simply pass it on to GEC. Rather, it will be their data to digest and act on.
Another committee member agreed, we have asked units for feedback already. The changes have been very minor since we last asked them, so she wouldn’t be surprised if units were not engaged with responding again.

 A committee member agreed that ECS can ask for feedback however they want, but if we agree that contacting all units would not be helpful that we should mention this to ECS.

The Chair again suggested that GEC continue to work toward the November proposal and know that we have done our best job possible to include faculty and student needs. From there ECS will have the proposal to vote on. If we get campus responses at that time we can suggest that faculty contact their Senate Representatives.
A committee member shared some concerns that she had overheard about GEC losing momentum. The Director noted that people are also talking about what general education is and why it is important and not seriously thinking about the changes from 3 to 2 courses, or a move to global issues. That can be a good thing. The committee member responded that a lot of it comes down to people not liking change.

The Chair added that our first step is to have a good proposal. A committee member responded that by November GEC has to be really clear about what all the goals are because at the moment each person understands a little differently.
The Chair added that three years ago GEC took the route of getting faculty’s attention by sending a draft proposal out. Ever since we have been looking for input and view that as the current process we are engaged in.
A committee member asked if GEC is going to assign goals, like we did last year, by what units can teach and assess. The Chair responded that our first step will be to say here are all of the goals and then ask units what works for them. Only the three new and/or revised Proposed Goals will be considered. GEC can decide in late September how to survey the departments. We can either ask for feedback for them to create their ideal, or we can say based on feedback here is what we think.

	A GE survey will be sent out to units around September 30th asking for feedback on the goals.

	“Quantitative Reasoning” as a Skills Goal
	We need to have a quick discussion on this to determine how much time we need to devote to it in future meetings. Are we satisfied that quantitative reasoning can be successfully integrated into information literacy, or do we want to keep open the possibility of adding one more goal to the mix? If we do add another goal, of course, we’ll have to include it in our distribution plan.

The Chair referred to documents that had been distributed to GEC and also to the ECS Chair for discussion. The Chair referenced the Mathematical Skills Foundation language from the GE handbook.
It is reasonable to say that the quantitative reasoning skill is embedded in Mathematical Science Foundation category, and also our plan (based on Fall 2008 workshop) tried to integrate quantitative into information literacy.

For example, the program doesn’t have critical and creative thinking as two goals. If we can define a goal like critical and creative thinking that can be used by different disciplines differently, it becomes a richer goal. Those disciplines can tweak or pull in different directions.

The current goals can be taught by everyone in the program, so this is an argument for embedding quantitative reasoning into information literacy so that they can be taught differently.

The Chair asked the committed if we want to move toward having a program that not all departments/units can teach or define in their program. That is the context for this and why it may not work to have quantitative reasoning as a separate goal.
A committee member asked if the concerns about not having it as a separate goal could be summarized. The Chair responded that during the past Forums faculty mentioned that quantitative reason is a LEAP goal, so why is it not being proposed for GE. When they looked at definition (distributed chart was referenced) there were some concerns about the way we were defining information literacy and that maybe the two goals should be separated.
A committee member asked why we wouldn’t have it as separate goal. The value rubric and handout aren’t the same. If you look at the two together it seems to be more focused on finding information, but look at more specifics of calculating and writing up results. Understand the overlap, but can see why got reaction that we did from science units.
The Chair said we can continue to explore the possibility for now.
A committee member added that it is in the Foundation right now. Is qualitative literacy something that needs that level of approach? If so, is adding it as a GE goal the best way to approach this? It could be done similar to an SWS program rather than needing to be embedded as a GE goal. Does it need to be both a foundation and skills goal and is this the best approach.
A committee member responded that GEC needs to stay on path and not get pulled into additional directions right now. We do have a category in the GE Program that does Math.

The Chair noted that it was worth exploring and perhaps GEC can return to the discussion in a few weeks. A committee member responded that it is a bit of a slippery slope because there could also be a similar case by the Arts for visual literacy. There is definite overlap with these goals, but it is more of a matter of how it is expressed.

A committee member noted that if it is added to the Mathematical Science category you may get responses about the Logic course and this is why we currently say either “abstract or quantitative” in the language. The Director responded that the only categories you could put quantitative literacy into are Life Science and Physical Science because neither computer science nor logic would fulfill what most people think of quantitative literacy. This would hardwire those two goals in those two categories, because they couldn’t be included anywhere else. This could be an easy distribution model.

A committee member thought that maybe it is just a matter of rephrasing the information literacy goal and making it more inclusive.

A committee member asked the committee what they thought anyone would do differently in these courses/categories if it is assigned as its own goal. Most are already doing it, so the practical con is that a course would choose the goal and not do another one. That is something that should be asked.
The Chair proposed to focus the next discussion on upper-level component and come back to this issue and perhaps could have someone review in the meantime. For now, a sub-group of Emily, Gary, Paul, and Gabriele will review. It was noted the Figen Mekik is also starting a workgroup made up of Science faculty to look at quantitative literacy.

	The Chair proposed to focus the next discussion on upper-level component and come back to the issue of quantitative literacy.

A sub-group of Emily, Gary, Paul, and Gabriele will review.

	Defining the Upper-level Component

	While the workshops get underway, our focus needs to be on the upper-level component. We will begin by reviewing how our February 1 proposal defined the component (7 “global issues” categories, students take any two courses, courses pursue the goals of integration, collaboration, and problem-solving) and the feedback we received about that proposal in February and March 2011. We’ll also want to follow last meeting’s discussion about the possibility of integrating the concerns of civic responsibility into the upper-level component. Ultimately, we need to share our updated vision for the upper-level component by early October so we can sponsor late-October forums on this aspect of the proposal.

The Chair gave an overview of the February 1 proposal portion of the upper-level component (from powerpoint):
· 7 global

· 2 course requirement(300 or 400)

· Students take course from any Global Issue category as long as different discipline

A committee member objected to the use of the term multidisciplinary and thought that the term interdisciplinary needed to be used instead. The committee discussed whether there was a decision made last year on which term to use. A committee member responded that he thought the committee agreed to use multidisciplinary in describing the teams, but that the work might be interdisciplinary.
The term cross-disciplinary is used for the bulk of courses. Only in upper-level GE 4XX courses did we say interdisciplinary work. The Chair added this is how it was initially proposed, but can see the GE 4XX courses demonstrating interdisciplinary possibilities and influencing others over time.
A committee member understood the reason behind interdisciplinary, but felt that the courses would have need to be more about how you are approaching a topic rather than what major or minor is. What they are studying and looking at it from different perspectives depends on what bringing to the table. She felt it is too prescriptive and should be left up to the faculty member.

A committee member added that we are asking students to get out and look at things from a different perspective, but we are underselling our faculty if we say that can’t understand different disciplines and teach how to approach from different perspectives. It is hard to propose integration if not doing interdisciplinary. We are asking students to bring discipline, but not asking faculty to be interdisciplinary.

The Chair noted that part of the consensus was to have a multidisciplinary component that has an interdisciplinary option in GE 4XX. He asked if the committee currently had the same consensus moving forward or is there opposition to defining the upper-level component this way.
A committee member noted that the committee discussed this for several weeks last year and decided that it doesn’t need to be interdisciplinary to be integrated. It was left open for all different kinds of courses with the possibility of all being integrated.

The committee member responded that is more of a methodology issue. For example if a class is taught about water, the faculty member is not just presenting from the Philosophical point, but rather, as faculty, have learned to have that conversation with students and others to learn how different disciplines approach topic and understand so they can encourage and present different disciplines.
A committee member didn’t think we were selling faculty short. They can do interdisciplinary, but students come from other areas and if faculty don’t have the skills from those other areas they will default to their disciplinary context. It is a disservice to students to claim that faculty have an ability to teach those other disciplines.
Another committee member agreed that it is more of a methodology. She loves the idea of the idea of interdisciplinary, but when it boiled down to the committee discussions interdisciplinary lost and cross-disciplinary and multi-disciplinary were the terms agreed upon. The committee member that disagreed previously was in agreement to move forward with cross- or multi-disciplinary for now.
A committee member suggested coming up with type of interdisciplinary class and inviting faculty to pilot a course, rather than make mandatory. The course could get it up and running and give us an opportunity to see how it works without making structural changes now. The Chair agreed that it is a possibility to not change the upper-level component and say we are working on GE 4XX pilots. We have to know that people want to teach them.
A committee member was concerned with the consideration that GEC would consider students taking two theme courses as now being sufficient for the upper-level component for GE.

A committee member wasn’t around for the previous integration discussion, but thinks we should push back a little and say integration is important and we should have team-taught courses with faculty from multiple disciplines. It may not be realistic with budget considerations, but if we are really teaching what would be a great class that would mean integration.
The Director added if could be somewhat budget neutral to team teach if you only have one theme course for each. Although you couldn’t have just some team taught Theme courses; each course would need to be team taught.
A committee member had concerns with units taking their Theme course, reviewing them and making them look differently on paper. Without quality control we will revert back to the same issues with current Theme course. If we want to make change, the proposal doesn’t seem like it is moving this forward. The Chair responded that we are putting some faith into the course assessment process, just as we do now. A committee member added there is a lot of anxiety on how the upper-level will be assessed.
The Chair responded that, on the Foundation and Culture level, we are asking for tweaks, whereas on upper-level component we are heading for a new proposal that will feature these new goals in a disciplinary context. We have to be clear in November that Theme classes, as they now exists, will probably not work. We have to be convincing that the change is needed.
The Chair reviewed the current issues to be discussed:
Categories—or not
Do we want to provide structure for faculty proposing courses and for students selecting courses? Or just leave it open?

Global Issues—or “Critical Issues,” or “Contemporary Issues,” etc.
Do we want to pursue global awareness? civic responsibility?

Do we want to emphasize current issues?

Two courses—or one
Can we achieve the upper-level goals in a single course?

Do we want to encourage majors courses also to be GE courses?

Do we mainly want students to get outside of their majors?

The Chair asked if there was agreement that the above issues are what GEC needs to address and if there are additional items to add to the discussion agenda.

A committee member had questions about the categories and why we needed them. The Chair responded that there were 3 reasons that the GEC thought we should still have categories:

· sense that the upper-level component is addressing something beyond the university

· It guides faculty when teaching a course or proposing it for GE
· It guides to students to choose – would be overwhelming to choose from a long list
A committee member asked why we decided not to have students take 2 courses in 1 category anymore. The Director responded that previously integration was across a course category, the upper-level component would now have integration as part of the course.
A committee member thought that there might be good reason to still keep to 2 courses in 1 category; to still get perspectives from the same over-arching category. The Chair added that if the committee feels strongly about this we can add as a fourth reason.

The Chair asked if there was any particular order for the 3 issues. It was agreed that GEC will proceed with the order listed and say these are the pieces we are working on for the upper-level component.
	Cross-disciplinary and multi-disciplinary were the terms agreed upon to use in the proposal, instead of interdisciplinary
It was agreed that GEC will proceed with the order of the 3 issues to be discussed for the upper-level component (see bulleted list in Minutes)

	Director’s Report

	Status of ongoing assessment work

The Director will sometimes send email and data/information to GEC. Typically she won’t interpret the data so as to be unbiased, but rather will leave that for GEC to look at and decide. There is more information coming that will be shared outside of meeting.

Some of the Directors summer work has been spent on looking at transfer equivalencies. For example, a reasonable person would accept a transfer of a Women and Literature course as credit in the GE program because it would be reasonable to say that it meets the Philosophy and Literature category. This has no bearing on GVSU courses, but if a student took at another school and transferred to GVSU they would get credit. Through this summer review process they are been several questions that have come up with Records that are being worked through and resolved. For example, if GEC approves a course for GE credit when it appears in Records/MyPath.

We are moving forward on assessment.
	

	Adjournment
	
	Meeting adjourned at 4:17 pm

 Page 1 of 8

