Grand Valley State University

General Education Committee

Minutes of 10-25-10

PRESENT: Deborah Bambini, James Bell; Zach Conley, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Sheldon Kopperl, 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, Monica Harris, Penney Nichols-Whitehead

GUESTS: Maria Cimitile
	Agenda Items
	Discussion
	Action / Decisions

	Approval of October 18 Minutes
	
	Approved as amended.

	Approval of Agenda
	
	Approved.

	Discussion of Models
	Upper-level courses: Last time we ended with three broad options:

1) We could require the GE capstone/seminar, an interdisciplinary exploration of a topic related to a broad global issue (our sample syllabus is GE 410), either by itself or alongside one or two other courses. [see models 3.1, 6.3, and 9.3]
2) We could include the GE capstone/seminar as an elective option alongside GI disciplinary courses within
six or so Global Issues categories. The GI courses would be upper-level courses that bring together multidisciplinary groupings of students to integrate their disciplinary perspectives with the disciplinary perspective of the course prefix. All GI courses would formally teach and assess the LEAP goals of integration, problem-solving, teamwork, etc. [see models 3.2, 6.4, and 9.4]
3) We could remove the GE capstone/seminar from consideration and instead require only the GI
disciplinary courses. [see models 3.2, 6.4, and 9.4]

GE 100: This foundational course (based on LIB 100—see sample syllabus) could be required along with any of the three broad models above. [see models 6.1, 6.2, 9.1, and 9.2]

GE 300: This 1- to 3-credit LEAP-intensive course could be required prior to the GE capstone/seminar in order to better prepare students for the interdisciplinary and collaborative work required in the course. [see model 6.5]
If we can arrive at a consensus on one of the broad upper-level options, we can then consider the GE 100/300 possibilities and the pros and cons of a 9-credit requirement, a 6-credit requirement, and a 3-credit requirement.

GE Capstone (MODEL 1 – whether 1 or 2 courses)

The Chair asked if we have people that believe the GE capstone seminar should be the primary way to replace Themes program. Or, on the flipside, would anyone to argue that the course should be excluded as option? The middle ground is GI offerings as the default – giving the option of GE or GI. Committee members responded:

· If we have GI categories from last year and a 300 level course more in disciplines and then a 400 that is more problem solving but still GI, we would have to do 300 before 400. The 300 instructors could set them up with learning objectives so they are prepared to come into 400. The chair asked the committee member if they were not convinced that GE course could be problem solving course (also refer to email from Chair).
· The Chair noted that we should be agreed that current Themes courses will not make it in this proposal without transformation. The Integration that was considered back in 1998-2000 period has died away. Think about all of these courses as new.
· In previous brainstorming, one thing that arose is that it would make it more challenging to have a pre-req course and a course following: there could be a bottle-neck. The Director added that sequencing is less difficult with only two courses required. It also depends if the course is a pre-req or co-req.

· A committee member liked the thought of these goals becoming a part of the dept curriculum, not just a GE course. The Chair added that one view of GE course is that it could be seen outside of the department as something “GE takes care of”.
· A committee member asked how the GE courses would happen logistically. The Chair added that the committee would still review those courses. The department goals and GE goals would be overlapping. If you look at learning goals in strategic plan they overlap quite a bit.
· A committee member added that one of the reasons he is having trouble accepting GE capstone only is that if we have GE and GI and one or the other course falls apart, we have back up. In any case, we have room for development of the courses.
 The Chair asked if any others support the capstone idea.
· A committee member opposed. Another committee member responded that it seems like we have to have a capstone to get to skills and experience.
Mixed Version – GE Capstone/GE Disciplinary Courses (MODEL 2- whether 1 or 2 courses)
The Chair asked if the committee thought the GI course could also accomplish the LEAP goals.
· A committee member and the Chair thought that new courses in GI could be developed to accomplish the LEAP goals. The committee member added that we need to require problem solving.
The Chair noted that we could have a problem solving GE capstone or a GI course. The question is can we transform courses to satisfy LEAP goals, or MUST we go towards this GE capstone course and remove the disciplinary emphasis?
· A committee member responded that she doesn’t think we can do all integration and team work in one. If we had 2 courses sequenced they would learn integration and problem solving skills, and then get to capstone and fully engage in problem solving activity. The Chair noted that problem solving in the GI disciplinary course, as he understands it, would be: how does the faculty member’s discipline approach this issue, and how does each student’s discipline approach it--and how do our disciplinary approaches enrich each other. The silos are broken down.
· A committee member added that it sounds like it may be challenging to accomplish all LEAP goals in a single class. So if looking at 2 classes and one leading to another, we must decide how firm to tie to an issue; it could become a problem. If sequencing, not tie to single issue and then avoid bottlenecks. Decide if the GI issues or the LEAP goals are the priority. If we say that sequence is most important than we can’t tie everything to the total issue.
· A committee member noted that it seems we have come to a consensus for 2 courses, whether GE or discipline course. The committee member didn’t think it mattered what it was called; it’s more of an issue with faculty than for students.
· A committee member responded that she saw it as a big difference. She prefers the GI courses to the discipline courses. Even if have GE 400 capstone, it will take awhile to develop. If you start with 2 GI courses and then build to that, it seems like it would take another 2 years to get GE classes going.

The Director commented on courses that double dip between Themes and majors. In the current Themes there are lots of majors that have courses in multiple disciplines. The current system is inequitable and this should be considered as you are thinking about what will happen in the next system.

A committee member commented that in looking at GI categories it seems like we are just renaming Themes. She was not sure why it has to be a global issue, it seems limiting. Again, GE should be like SWS - these courses have stamp of goals and students take. She thinks we should keep it simple and build on what we already have. The more categories there are, the more confusing it is for students and harder to transfer in.
· The Chair responded that if you get rid of problem solving on global level or big issue, you lose some of synoptic and general qualities those problems could get pretty small and major discipline specific. We want to have broad categories to keep people honest and address big issues. Also, a single class could have more narrow focus within the context of that global issue, but the overall category would be broad.
A committee member stated that the endpoint is not these courses, it is the goals. What do we feel most important? Do we cover LEAP goals, is that the top priority? Is the goal to have students from different disciplines coming together? If top priority is those goals then what is most effective way to cover sufficiently? Is it realistic to have single course cover all those? Or are we saying it takes two courses to cover that?
A committee member asked how colleagues would be chosen to teach GE capstone. It gets back to a larger question of training and interdisciplinary teaching of class.
· The Director commented that some courses will go away and some faculty will need to teach the new course to meet their workload for teaching. Then the Provost could provide $3000 to teach this course for the first time. Many will see it as opportunity to teach. The committee member expressed concern that the incentive will be financial, not training background ideas and research. The Director responded that the current system doesn’t provide faculty incentive either, so many would see it as an opportunity.
· A committee member added that with GI we have the possibility of deepening subject matter.

· A committee member added that she doesn’t think 400 levels are absent of content. Ex LIB – issue of water. Interested in seeing how coming from different perspectives on water. The topics are broad enough and it seems like faculty will want to do that. For example, faculty don’t have to teach SWS or online classes but they do.
· A committee member added that for faculty it is very different when you teach a subject you love vs. a course that students are just there to fulfill.
· A committee member still likes the idea of GI because it is still the discipline. Example: Sports Stats course. If you divorce from the discipline, are faculty going to enjoy or want to do it? Some will, others won’t. Who gets short straw in dept.? Would enjoy and support a GI class, not GE.

GE 300

The Chair asked if it is a possibility to sequence or create upper-level with LIB 100 or GE 300.
· Are Foundations courses preparing students for problem solving course down the road?
· Other way is to sequence upper-level courses themselves – GE or GI

A committee member asked if it feasible to say would have to complete Foundations before taking upper-level courses?

· The Director responded that in Foundations 80% are freshman/soph. It would be far easier to say take GE 300 with no pre-req. Unless you hardwire in that certain categories need to be completed. Each one makes it harder, achievable but harder. Would also have to accept that transfer students would be out of that with the MACRAO.
· A committee member noted that if you have upper-level as 2 courses transfer students would have to take the upper division GE course once they got to GVSU. The Director added that if you really want upper-level unique goals is that you don’t want them to be fulfilled in transfer.

· A committee member would like to see all GE/GI courses offer LEAP goals and problem solving, instead of sequencing them. It would be a more collective pedagogical understanding. Students then know what to expect. A committee member responded that she can see doing problem solving in all courses, but not sure can do integration.
Discussion of what is meant by Global Issues

· Confusion of global as interpreted as culture or multi-national. Response is that in terms of learning outcomes it is a focus on engagement with a big question that is contemporary and enduring. It is a real world challenge or complex problem. It was suggested to consider using a different term, like “Big Questions.”
· A committee member asked about the Cultures area -- if this could be a foundation for the upper-level. Yes, to some degree, but Cultures are content based.
There was consensus that Models 3.1 and 3.2 are insufficient as sequenced or not. Consensus that goals cannot be accomplished through one course and agreed that 3- credits is insufficient.
GE 100

The Chair asked about GE100 as a required course. The benefit would be common experience, but the main drawback is we can’t require that experience because of transfer students. If we are going from 9 to 6-credits this is hard to imagine.
· A committee member stated that if we have GE100, we have to stay at 9-credits.
· If reduce upper level from three to two courses it would still be an improvement towards graduation, but also depends when students take those courses.
The committee had consensus to remove GE 100 from the Model options. Removed 3.1, 3.2, 6.1, 6.2 and 9.x for now.
Discussion of remaining Models continued (refer to spreadsheet of Models)

GE300, GI disciplines, and 2 capstones were added to Models based on conversation.
The committee discussed sequencing with GE 300 to set the stage
· If GE 300 is giving foundation to something than it seems like a good idea.
· A committee member noted that there are two kinds of sequence – GE300 or first course do some LEAP goals and build to integration on second one. If building to integration, Model 6.6 doesn’t make sense.

· Maybe 6.3 would be better if reversed requirements. It was added to the Models chart to reflect seminar always following GI course if sequencing. If have GE 300 it always precedes.
Discussion of interdisciplinarity and majors
The Chair noted that the interdisciplinarity is guaranteed with a disciplinary prefix. Students come from one major and have to learn from other. You need to look at the issue from multiple disciplines, and those disciplines are coming from the course prefix and from the multi-disciplinary students. He asked if our goal is interdisciplinary or multidiscplinary.
· A committee member asked for example if you have a nursing course – what if it ends up being a course with all nursing majors? This can be an issue if you still end up with all majors in the course. If required that course doesn’t count towards major, then that would be different.
· The Director added that there are maybe six current theme courses that bar against counting towards your major. Example: if BIO bans majors/minors than they do a disservice because others don’t bar. Could in fact do if you want to.
· A committee member commented that if a course can’t count in major there would that be major staffing issues. Would be difficult to be in GE upper-level program, because wouldn’t have staff to offer 2 different curriculums. The Director responded that today is the reality, the second you change you still have all tenure track faculty. They may say they are not going to free up to teach in these GE sections and it will end up in other departments. If you look at, for better or worse, GE is currently staffed by some majors. Faculty will adjust if do away with your major, if we completely change faculty will reshuffle.
· A committee member commented that he didn’t think his department would offer these course if they didn’t also count in GE. Would discourage students from taking courses that didn’t help as elective in major.
· It was noted that, if it was 2 courses, only one could be in major. The Director noted that very few current Themes course have more than 30% of major in a section.
· A committee member noted that the course that forces them outside of their major would be the seminar. It would force them to learn new discipline at high level.
· A committee member asked when are we envisioning GE seminar to be delivered? Junior or Senior year? Several professional programs are already out doing onsite work and are jammed with courses. It begs the question of could GE seminar be done in online fashion, could we achieve teamwork and integration?
Discussion of Models 6.3, 6.4, 6.5, and 6.6

· 6.3 would be difficult to sequence. Whereas a 300 could have 100 sections and they can take whenever they are ready.
· 6.4 would probably be easiest for scheduling purposes.

· 6.4 requires the effort for us to transform Themes classes, whereas 6.5 and 6.6 would be an even bigger job: creating new courses altogether.
· 6.5 would also be a question of staffing challenges

	There was committee consensus that 3-credits is insufficient for the upper-level component and can be removed from the list of Models.
There was committee consensus to remove GE 100 from list of Models.

	Director’s Report
	The Director gave an overview of which units we have received GE goal information reviews from to-date.

	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:24p.m.

Page 1 of 6

