Grand Valley State University

General Education Committee

Minutes of 9-19-11
PRESENT: Kirk Anderson, Deb Bambini, Jim Bell, Susan Carson, Jason Crouthamel, Alisha Davis, Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Gary Greer, Penney Nichols-Whitehead, Paul Jorgensen, 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:
	Agenda Items
	Discussion
	Action / Decisions

	Approval of
Sept 12 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Revision Update Since Last Meeting

	FTLC workshops: Collaboration, Problem Solving, Ethical Reasoning

We’ve completed three workshops so far and have three more remaining this week and next. Attendance has been low; outside of the GEC and summer workgroup members, sessions averaged 3-5 faculty. Even so, the feedback has been very positive and helpful.
Ad hoc Quantitative Literacy groups

The group is underway. There is a desire to explore quantitative literacy as a separate goal as well as to see if it can fit comfortably under information literacy.

Visual literacy may get lost in the shuffle. A committee member from Communications said that classes in Theatre are interpretative rather than art creation, so it has never been a problem for that from that point of view. A committee member thought that perhaps these types of courses could also be under critical and creative thinking.

It is unclear whether information, quantitative, and visual literacies are meant primarily as productive skills or receptive/interpretive skills.

The group will report back once there is more information.

ECS “Roadmap” of the GE Revision Process
The ECS Chair, in an effort to be helpful, came up with a Roadmap draft for the GE revision process. There has been some discussion about whether the Roadmap is for GE or ECS. Originally ECS planned to survey people after GE submits the proposal around Thanksgiving, but they had another discussion and have sort of backed off from this and are now stressing to faculty that now, not after the proposal is submitted, is the time for input. This will give time for ECS and UAS to review and for UAS to be prepared to vote as early as January. It was pointed out that if the vote is delayed much past January then the revision could be delayed by another academic year.
	We have three more proposed goals workshops scheduled for this week and next.
The Quantitative Literacy group will report back with more information.

ECS will encourage feedback on the proposal now rather than after it is submitted. Senate will be prepared to vote on the proposal by January.

	Defining the Upper-level Component

	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?

If we have two courses and categories, should students take both courses in a single category, or does that not matter?

The Chair asked the group to think about why it is important for GE to have an upper-level component and our reasons to back this up. We want to be able to say we have researched and discussed all options and we believe it is important to have an upper-level component beyond majors. It is a way to provide unique opportunities for juniors and seniors. We know that it is asking a lot of the university and students to add credits in the upper-level and to still get through their majors and graduate on time. So it is important for GEC to show why we are committed and view it as important to have an upper-level component beyond what we currently have in GE and even in the major and minor curriculums.

From the whiteboard during discussion:

Course that integrates multiple “disciplines” to collaboratively solve problems.

WHAT IS IMPORTANT FOR THE UPPER LEVEL COMPONENT?

WHAT DOES THE STUDENT NEED TO BRING? (OPTIONS)

WHAT DOES THE FACULTY MEMBER NEED TO BRING? (OPTIONS)

Outside Major – with disciplinary background

#1 Student’s discipline has no bearing (like current themes – taking a new class)
#1 Teacher brings one discipline – ask you to bring little outside knowledge (current Theme)
Cross-disciplinary connections

#2 Student gains the multiple discipline knowledge in class

#2 Teacher brings multiple disciplines – (Climate Change ex.)
Transition to post-grad life/liberal learning – diverse workplace – diverse community

#3 Student brings disciplinary knowledge and methodology

#3 Teacher brings interdisciplinarity – ask you to bring a lot (GE 4XX)

Problem solving

Junior/senior status

A committee member referenced the AAC&U data from employers that states that nearly 67% say that employees should be better at integration and problem solving and should have a certain level of experience in both. Students can’t do this at LIB 100 level; they really need to be able to bring some expertise from their major and later in GE. It seems like these are two things we (GE) need to be responsible for.
A committee member added that we need to make the point that these are knowledge and skills based advanced goals.

A lot of people won’t be working in their specific trained skill. The goals are preparation for the workplace; they will have to engage with people that think of issues differently than they do.

The Chair asked if (referenced list on board, see above table) we have “this” in current proposal?

A committee member asked what status student would need to have to take the course. The Chair responded that, at the moment, courses would be 3-400 level, but have not put any student requirements in proposal as of yet. If we want to achieve some of those goals, we would have to add it in.

A committee member thought that if we wanted to really say senior status, it would be hard to have two courses. The Chair asked if this is enough to justify 1-2 courses. Are we (GEC) convinced that we need to do more and that the current program doesn’t offer this? A committee member responded that, by definition, these goals are not included in the foundation, so no we don’t already have it in the current program. Some capstones do have integration, but it would need to be justifiable to say this is needed in the GE Program.
A committee member thought we would have a hard time adding to a program if it is already too full. For example, it would be nice to have a course on information literacy. If you put it in, what do you take out? A committee member noted that we are actually either holding status quo, or decreasing the number of Theme courses and we’ve already decreased once with the reduction from three to two courses.
A committee member asked if once is enough for exposure to upper-level integration.

The Chair said that we are saying that we are not satisfied that the current Themes doing this; there is a lack of integration. We need to be convinced that it can be both achieved and justifiable. The committee discussed (see table above) how to achieve these goals. How will the one course meet the needs of all students?
 The Chair distributed handouts for discussion.

The Chair asked how someone would describe the course. A committee member gave an example of a course on Climate Change. The topic is focused on problem solving, it Is relevant (brings in biology, earth sciences, etc) and integrates a bigger problems that requires all of these to solve the problem. This is what he pictures the course as. It’s not just focusing on separate disciplines because the topic is so complex that it requires integration, so then it is interdisciplinary and not multidisciplinary. It is not enough to just look at one discipline at a time in sequence.

The Director asked if he saw the course as having multiple disciplines. Is it okay if it ends up being 100% biologists? If so, this colors part of it. Is the faculty or the student bringing the discipline? The Chair asked, for example, what the role of an Art student would be in this course. Would it be to add to the conversation, or just good for them to hear about the topic. The committee member responded that the Art student role could be to share what it is about art that can visually move people. The difficulty is that a Chemistry student, for example, is going to pick a category that they can bring some knowledge to already. A committee member added that she think there should be an upper-level course on peace and education that could bring in multiple perspectives. (See table above for option of what students bring).
The Chair asked the committee what they thought the teacher/faculty role is. Does the teacher bring multiple disciplines, or one discipline. A committee member responded that another option is a teacher that actually knows how to do interdisciplinary work. If a teacher brings one discipline and students bring multiple, the teacher can also bring interdisciplinarity. This is like the GE 4xx model we were working towards. (See table above for Faculty/Teacher options).
A committee member asked what would happen in the upper-level if you let different people come forward and choose to do a course like this. They wouldn’t all be the same and it seems like it would be a much easier sell and we would have more interest. The Chair responded that this kind of comes back to the original GE 4xx course that was previously discussed. This would allow the process to be open to teacher proposals.

A committee member had in mind that the GE 4xx would still be different disciplines, topics, and departments, but that that course could be more individual by section. The Chair added that if a course is going to be part of the upper-level component in GE it would have to integrate more than one discipline.

One committee member was concerned that the topic of the course would put pressure on students to self-select a course that more naturally falls within their discipline. What will the student’s expectation be. (See table above for Student options).
As a faculty member teaching the course, if I am creating a syllabus but don’t know which student is from what discipline it will be very difficult. You then have to be very flexible and approach the course from the perspective that all disciplines will be presented. The Director added that this is what you have right now. Perhaps the GE 4XX didn’t account for that; we just assumed it did.

A committee member added that, although ideally we would want students to bring their major and discipline knowledge, it is also a way to synthesize their GE experience. It is almost a false dichotomy. While they listen with the filter of the course, the solution requires the contribution of many disciplines. Perhaps we should look at GE or cognate rather than just the discipline to solve the problem.

The Chair asked what would this suggest as a type of course. The committee member responded that the structure is that it draws upon all of the student’s college experience through investigation and collaboration. The Chair asked what the teacher’s role would be. In general, it would be to bring their expertise on the topic to many. The Chair added that this description is pretty close to the aforementioned GE 4XX sample course.

A committee member noted that for better or worse they evaluate a topic from their discipline’s perspective. It is to be expected that faculty will integrate their background into the topic, but the focus is on skills rather than content.

A committee member reference the Boyer Report. Why can’t we just do this at a higher level? A committee member gave an example of a student that worked on a prescription drug buy back program. The student had to get to the “how” for creating the program. Part of this is helping our students become educated people that understand the communities they live and work in. Students bring both their discipline and their experience to the course.
A committee member responded that this sounds like multidiscipline instead of interdiscipline. A team of students coming together from different disciplines is different than one person doing alone but solving from the perspective of different disciplines. Multidisciplinary makes more sense.

A committee member thought it was more of a process issue. We want students to experience the interdisciplinary work through a group project and not an individual project. She would be in favor of interdisciplinary rather than multidisciplinary. Inter means there is some knowledge gained by other disciplines. The integration is really pulling all the earlier course work they have done.

A committee member gave the example of their disciplines senior capstone. The students have to work individually or groups on proposal to solve issue. In order to do this the faculty member asks some very explicit questions – for example what would other groups say about this project, who won’t like it, who is going to pay for it. There seems to be a dichotomy between two different views of teaching – the expert/empty vessel version or the teacher as a facilitator. Faculty don’t need a lot of expertise other than how to learn and view different topics. Most faculty should be able to do this to some degree.

The Chair added that we are not quite ready to answer these questions in a forum of what the role of the faculty member should be. The Chair asked how will we achieve multidiscipline or interdiscipline in upper level component in the proposal. A committee member decided that all options (see table above) are legitimate because they all can achieve integration.

A committee member added that when talking to faculty she thinks there will be an issue with the definition of integration. We need to be flexible because some faculty will have more experience than others. They will have to show integration, but it will come down to what level of it is acceptable to do.

A committee member was in support of creating a set of boundaries in which faculty can work and build their course based on. Different courses will meet in different ways, but all will be acceptable if integration and problem solving are met.
A committee member added that there are only so many things that can be controlled. Things will depend on how diverse the class is and how much everyone is willing to share. It will be important to get students outside of their major.

A committee member added that Global Issues will need to have some sort of content. We only looked at previously from a multidisciplinary approach.
The Chair asked for committee agreement that GEC thinks it is important for us to have these courses and they should be an upper-level experience aimed at a global issue with problem solving and integration goals.

The Director added that you have to be willing to say multiple disciplines. A committee member responded that the disciplines need to be intentional. If it is critical than we need to say it. It will be a big sell if we say what we are doing in the Themes now is not addressing this. In some ways it already makes the content less critical than the skills. A committee member added that it makes a big difference if the courses count toward the major.

The Director added that right now there are some majors/minors that are excluded, but not every major has a course option available. A committee member added that excluding from the major is not necessarily about the content but more so how it affects student in that course; it changes how faculty teach, how level the playing field is for all majors, and whether some students can count the course towards their major while other cannot.

It was agreed that committee members are still in support of the original basic proposal that includes integration and problem solving. A committee discussed whether a one course upper-level component could be entertained. The Director asked if there was a compelling case for either two or one course(s). A committee member didn’t think one course could get a student to the level of skills desired, ever if they get exposure in the Foundations and Cultures. Another committee member was fine with one course if it was a GE4XX, but otherwise was in support of two courses for the upper-level component. This would also give an opportunity to have at least one course outside of the major. You could potentially schedule a 3 credit, plus 1-credit for discussion, but a 4-credit course would be more challenging.
The Chair added that we need to work out the overarching name of category. Today’s discussion helped to understand our sense and commitment to the current proposal. We can work on a one- page document to help convince faculty.

There seems to be a commitment to having categories and two courses. Next week we will discuss what they will be called.

	There was committee consensus to having categories and two courses in the upper-level component

The committee will discuss what to name the categories at the next meeting.

	Director’s Report

	 No report.
	

	Adjournment
	
	Meeting adjourned at 4:17 pm

 Page 1 of 7

