Grand Valley State University

General Education Committee

Minutes of 10-18-10

PRESENT: Deborah Bambini, James Bell; Zach Conley, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, Ruth Stevens, David Vessey, Michael Wambach, Judy Whipps

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

ABSENT: Hugh McGuire, Sheldon Kopperl

GUESTS: Maria Cimitile; Kelli Leask, MSU Grad Student

	Agenda Items
	Discussion
	Action / Decisions

	Approval of October 4 and October 11 Minutes
	October 4 Minutes were approved as amended.

October 11 Minutes were approved as amended.
	Approved as amended.

Approved as amended.

	Approval of Agenda
	
	Approved.

	Discussion of Key Terms
	Integration (see summer working group’s rubric)

Multi-disciplinary (see our December 2009 interim report)

Interdisciplinary (see summer working group’s GE 410 syllabus)

The Chair gave some historical context to the previous intent of integration. The idea back in 1998-2000 (pre-assessment) was that students would have a synoptic view and that upper-level students would be able to pull that together along with their experiences in the major. There was a sense to maybe try to integrate career preparation with citizenship. Integration would be happening through Themes with common assignments, readings, etc.

Integration

The Chair asked the committee how their sense of integration has changed. What do they feel are the key parts? Would they work with current Themes? Are we proposing a change?

There were several responses from committee members about the term integration and the integration goals from the summer working group’s rubric:

· The goals are in same spirit of those from 1998. They look about the same and are pretty close to the AAC&U rubrics.

· It seemed back in late 90’s that integration was between the courses. This now implies that it would happen within a course and with assessment as opposed to between courses.

· Lesson learned is that some students will do without direction, but a lot of students won’t pull the pieces back together. This provides an opportunity for us to model the integration process for the students.

· We’ve also used the language teach and assess. This, again, points to integration within a course as opposed to between courses.

· The first two goals are specific across disciplines and the last three are not. They seem closer to civic engagement than integration.

· The synonym for integration is synthesis. It doesn’t say multiple disciplines. Integration can be within a single discipline.

· The big question – is it okay to have a disciplinary course to do integration in GE, or do we need a GE capstone-like course free of discipline?

· Can we have a 1-credit class on integration?

· To make it work you would need:

a. see the textbook for the 410 syllabus

b. you need a course – before the problem solving course (1 or 2 cr sequence)

c. you need these 3 things – to see/understand different “disciplines” version of a problem, the basic assumption of a discipline, to see the common ground, and to see the conflicts.

· Question – if you have a disciplinary course in BIO and 90% of the students are BIO students, can you really teach integration if the students and faculty are all the “same”? Are we doing it in Themes? Can we do it?

· We might be relying on the expertise of people with little expertise. Depending on when students take the course they many not know enough.

· Integration is learning to apply from different angles.

Multidisciplinary

In regard to multidisciplinary and interdisciplinary, a committee member gave an example of global climate change. To form a new whole there are different pieces required. Interdisciplinary is synonym of integration. Whereas multidisciplinary is thinking of each area separately.

Interdisciplinary

The Chair asked if we are using the term interdisciplinary as synonymous with integration?

A committee member distributed a handout with integration terms for review. We should think of integration as a process, as a skill that students achieve and walk away with. They should learn that they are different ways of knowing information.

· It is more important to teach as a skill than discipline. It is perspectives rather than disciplines.

· A committee member sees interdisciplinary and integration as very different things. Interdisciplinary is different life experiences and skills being pulled together as integration; interdisciplinary is specific to discipline knowledge.

· Discipline vs department may be a false dichotomy

· We want application to contemporary life (civic engagement). The other kind of integration is historic/archeology/academic. While this is important, we are focusing on a current problem. It could be this is-for us- civic engagement goal with integration.

· Life experiences versus field and discipline experience.

· Are we qualified to teach interdisciplinary courses? If we can’t, then we go down the path of disciplinary perspective – current Theme program with 3 different courses. “Sage on the stage” vs. faculty facilitator. We have the skill to facilitate what we don’t have the “expertise” for.

· Interdisciplinary is like a 3rd eye – getting rid of silo thinking in the individual/discipline. Whereas integration is paying close attention to what other people are saying and taking into account.

· Integration doesn’t necessary have to do with multiple disciplines at all. It’s like teaching a skill set – students’ inability to integrate what they already know. Discussions 10 years ago about active engagement and not just going through motions, not at all same as interdisciplinary. Integration can be up and down as well as sideways. Think students need skill set and try to integrate what they already know as well as seeking outside.

How do these key terms help us reflect on the potential roles of GE 100, the GE capstone/seminar, and the GI disciplinary courses?
The Chair asked what does this mean for our level of support for GE capstone seminar vs GI (more multidisciplinary)? Are we equally comfortable with those or one more than other?

· It seems that every course that has prerequisite counts as interdisciplinary

· Example: in a psychology course everything talked about is interdisciplinary. By teaching a psychology course you are asking them to apply to real life and that is where integration applies. Integration can be taught in single class. Don’t think that interdisciplinary is the only way to teach integration.

· It seems like the integration definition with multiple perspectives is already inclusive of both of these.

· The synonym of integration is the noun synthesis.

The Chair asked if we can have a GI course in which a faculty member has committed to integration, or do we need to have the course overtly freed of disciplinary bias? Is one a better answer or could either work?

· A committee member thinks that disciplinary courses would work better. You can’t understand how to do integration without discipline in which to do it. Would give us a better base that maybe we could build to.

· Most disciplines are pretty interdisciplinary, but to say there is a dominant perspective and then to think about how to resolve those conflicts. Example: A student wanted to take drug program. Had to bring all people together at table, and could identify different perspectives.

· How many faculty are trained enough to really teach different disciplines? Should we just stick with discipline and reach out, or can we really do general class?

· Seems like room for discipline courses to develop. Don’t think either or, but favor discipline class rather than new GE category. Feels like GE categories are more like teaching Themes. Could see the oversight not happening.

· Committee member support for GE upper-level and GE capstone (similar to 6.2) so get foundation and then go and do it. Two non-disciplinary.

· A committee member commented that there would be scheduling issues if we had a one before and one after course. The Director added that if we drop from the current program of 3 to 2 course, or if we make a course a co-requisite, or if you make a course a 2 or 1-credit than scheduling will be easier.

· Another committee member showed support for GE upper-level and GE capstone. These are not courses about something, but rather problem solving. They are asking students to think about how to solve.

The Chair added that we should understand that GI disciplinary courses are NOT the same theme courses, they would be transformed.

· Question regarding what is meant by problem solving in the GE capstone. Would the students decide? The topic would be identified for the course and the students would identify a specific problem with faculty approval. For example: Sustainability as the course topic and the issue then food, water, endangered species as the problem. A committee member expressed concern that if the same instructor teaching course would it become more content driven? Would that be counterproductive?

· Question –how many students would be in a course? We say 30, but what is small class? The Director added that there are exceptions, but the average is 29 or so. Less than 10% o Themes course are more than 30.

The Chair asked how strongly models 6.2, with a modification of GE 100 (upper-level) are possible models? How many feel strongly in favor of GI disciplinary course as ideal and make room for GE capstone.

· Question about capstone course. Wondering with integration with capstone course if content is 80% and process is 20% are rubrics cast in stone, or should it be reversed? A committee member responded that you should look at project as 70-80% but consider how the student resolved the issue into a solution (process in included within it).

· Would like to try to get away from labels. You look at integration skills goal from summer working group and say this is what has to be in class, so you have to do this. If so, the course gets the stamp and has to include. The committee member wouldn’t object to teach GE400, but why would you need to create a course? Would prefer to take course as discipline.

The Chair asked if we want to GI discipline at exclusion of GE capstone? Or do we want both for options for student?

· Notion would be to take courses outside of major or that don’t count towards the major, or if two courses perhaps one could count towards major.

· Two committee members showed support to offer both. Great idea for GE prefix, but just don’t know if will work well. It would be easier with transition.
· The Director noted one benchmark school. It had prerequisites that were offered by any department. Efficient students will always take a disciplinary course they can count in their major.

	

	Discussion of Models

	Discuss level of support for GE 100 as a required course in the program

Discuss level of support for the GE capstone/seminar as a required course in the program.

Discuss level of support for the GE capstone/seminar as an optional course in the program.

Discuss level of support for the GI disciplinary course as a required course in the program.

The discussion of GE 100 will be added to the next agenda.
	The discussion of GE 100 will be added to the next agenda.

	Director’s Report
	The Director will email transfer data information to the committee.

	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:23

p.m.

Page 1 of 5

