
General Education Review 2008 | 22

Report of the General Education Review Committee
Towson University

Fall 2008
I.

The General Education Review Committee was appointed by the Provost in the spring of 2007 with representation from all colleges with an undergraduate program, from Student Affairs, from Cook Library, and from the student body. The charge to the committee was to review the General Education requirements of Towson University and to make recommendations for changes in those requirements that might speak to current institutional objectives, that might provide distinctive elements in a Towson General Education curriculum, and that might better reflect contemporary conceptions of important objectives for undergraduate education. The President and the Provost mentioned as possible considerations (1) the need for broader attention to global affairs and (2) a desire to reflect in some way Towson’s involvement with the community and its identity as a metropolitan university.

The Review Committee met every other week in the spring of 2007, and the Committee or its sub-groups came together almost weekly during the 2007-2008 academic year. As might well be expected, there was extensive conversation about varying strategies for building a structure of General Education courses, just as there was about the practical ability to deliver for all students some of the specific requirements that came under consideration. USM expectations mandate that a significant portion of General Education requirements meet specified expectations in purpose and distribution. Other requirements within Towson’s current General Education framework found renewed support after a process of discussion and scrutiny. The Review Committee ultimately sought to weave together, into a fabric that would be distinctly Towson’s, the required, the existing, and the new.
 In addition to providing a revised General Education curriculum, the review committee suggests a framework for implementing and sustaining that curriculum, calling attention to the expectation in state guidelines that the consistency and effectiveness of general education courses will be regularly reviewed. The committee also offers the following recommendations.
A.
Many members of the review committee noted early in committee discussions that current language for referring to general education requirements contains little that conveys any sense of the purpose and objectives for those requirements. Thus, referring to a I.B. course or to meeting a II.A. requirement seems more likely to suggest a set of bureaucratic hurdles than to convey any message about an educational objective. The committee recommends developing documents and encouraging usage that relies straightforwardly on requirement names—Creativity, Biological and Physical Sciences, Metropolitan Outlook, for example. In addition, the committee recommends that Towson designate its requirements as the University Core Curriculum rather than as General Education. Moreover, it is important to limit the tendency to speak of getting a requirement “out of the way” (especially for advisors, whether faculty or staff) and to convey to students a sense of purposefulness in Towson’s curricular requirements. The committee believes there is a better chance of engaging students with the objectives of a University Core of required courses if our discourse surrounding those courses helps to communicate their substance and import.
B.
The review committee recommends linking University Core requirements, as a group and individually, with a set of articulated learning outcomes for Towson Students. A statement of learning outcomes is included in this document following an outline of the University Core. Some learning outcomes may be pursued across many of the required courses—critical thinking, for example—while others might be addressed directly in a more limited sub-set of requirements. When possible, however, stated objectives for specific University Core requirements should reflect designated learning outcomes for the University Core as a whole, and courses within specific categories should be assessed for their effectiveness in addressing the targeted learning outcomes for the category.
C.
The purpose of the University Core is, in part, to provide students with an experience of different approaches to learning, different disciplinary frameworks for analysis, and different perspectives on issues and beliefs. Many majors will be able to provide courses appropriate to one or to several of the University Core categories. Students would not be well-served, however, to take multiple University Core courses within the same discipline or major. The committee recommends, therefore, that no student be allowed to count more than two courses toward both the major and toward University Core requirements.

D.
The Towson Seminar will need to be available at least for first year students during the first semester of implementation for new requirements. The committee anticipates that the Towson Seminar will be balanced with the English Composition course, with half of the class taking each of these courses each term. Such a balance will have the concomitant benefit of balancing the demand for faculty teaching these courses relatively evenly between the terms. Faculty will need a minimum of one full year’s time after a new University Core is approved to develop courses meeting the Towson Seminar requirement and to carry these courses through a review process. The committee recommends that Towson University plan to allocate sufficient funds to support modest faculty stipends, especially during the summer following adoption of new requirements, to encourage faculty in the rapid development of Towson Seminar proposals and possibly in collaborative work on shared or related courses. Courses will need to be approved by early in the second semester of the year following adoption of the University Core to allow effective scheduling and communication to incoming students.

Courses for other categories will also need to be developed, though many may come from the existing course base. Courses required to be taken at Towson at the upper-division level under the new requirements would not necessarily need to be available immediately.

Full implementation of new general education requirements will involve a process stretching over several years. Even as new first year students at a particular date are required to meet requirements under the new guidelines, continuing students will be completing the current requirements for an additional four or five years. While deferring to the judgment of the Registrar’s Office and appropriate faculty committees on such matters, the committee suggests as one possibility a rolling implementation such that (for example) the new requirements would apply to freshman entering as of fall 2010, to freshman and sophomores (including sophomore transfers) in 2011, and to all new students entering in 2012. Such a plan would buffer the complexities and confusions of a one-date shift in requirements for all new students.

Contents:
The review committee offers below (II) the outline of a revised University Core Curriculum, (III) a framework for learning outcomes, (IV) general policies for course certification, (V) guidelines for certification and management of University Core courses, (VI) guidelines for each University Core category, (VII) a list of committee members.
II

Summary Statement of University Core Curriculum Requirements
Fundamentals

Credit Hours

(Normally to be taken during the first year of college study)

(1) Towson Seminar

3

(2) English Composition.

3

(3) Mathematics (at or above the level of college algebra)

3
(4) Creativity and Creative Development

3
Ways of Knowing

(Normally to be taken during the first two years of college study.)

 (5) Arts and Humanities (one
)

3

(The course meeting this requirement must be taken in a discipline different from the course meeting requirement 4. A foreign language course may be taken to meet requirement 5.)

(6) Social and Behavioral Sciences (one)

3

(7) Biological and Physical Sciences with laboratory

4

(8) Biological and Physical sciences, with or without laboratory

 3 or 4

Writing in a Chosen Field

(Normally to be taken in the third year of college study.)

(9) Advanced Writing Seminar

3

Perspectives

One course under Perspectives must be taken in a discipline in the arts and humanities, different from the discipline in requirement 5.
One course under Perspectives must be taken in a discipline in the social and behavioral sciences, different from the discipline in requirement 6.
(10) Metropolitan Perspectives

3

(11) The United States as a Nation

3

(12) Global Perspectives

3

(13) Diversity and Difference

3

(14) Ethical Issues and Perspectives

3

 43 or 44

III
LEARNING OUTCOMES

1. Students will display competency in essential skills required of a college graduate
by:

a. Writing clearly and persuasively for a variety of purposes and for different audiences, revising and improving such texts.
b. Making articulate, persuasive, and influential presentations.

c. Reading, interpreting, analyzing and evaluating written discourse.

d. Understanding mathematical principles and applications at or above the level of college algebra.
e. Demonstrating knowledge of methods used to collect, interpret, and apply scientific data.

f. Integrating ideas and concepts in order to make judgments based on evidence.

g. Researching a topic, develop an argument and organize supporting details.

h. Using software as appropriate for writing, for spreadsheets, for statistical analysis, for calculations, or for presentations.

2. Students will explore and integrate knowledge in order to understand how various disciplines interrelate by.

a. Articulating relevant basic assumptions, concepts, theoretical constructs and factual information of a discipline.

b. Understanding and applying relevant discipline-specific methodologies and strategies of inquiry.

c. Applying appropriate critical-thinking/problem-solving skills and communication skills in discipline specific contexts.

d. Identifying some of the fundamental similarities and differences among various fields of study.

e. Recognizing the complexity and multiplicity of methods and standards of inquiry as well as the diversity of opinion among informed inquirers within and among different fields of study.

3. Students will use inquiry and critical judgment to make decisions by:

a. Reflecting and evaluating claims and evidence (rather than merely reporting information).

b. Thinking in complex terms that move beyond an either/or binary approach.

4. Students will identify, interpret, evaluate, and integrate human values by:

a. Demonstrating an understanding and application of human values (e.g., moral, ethical, aesthetic).

b. Demonstrating an understanding of competing human values as evidenced by cultural, socio-economic or other differences.

c. Demonstrating an understanding of the complexity and multiplicity of methods of inquiry and diversity of opinion among different disciplines.

d. Exploring the meaning of citizenship in the context of a society containing multiple groups, values, and objectives.
5. Students will reflect upon and demonstrate appreciation for the lives of people from cultures and situations other than their own, and they will exhibit global awareness, by:

a. Engaging intellectually and seeking to understand the experiences and views of people with different cultural backgrounds and beliefs, whether in their own country or abroad.

b. Explaining their own cultural perspective as well as make a meaningful comparison with the perspectives of others.

c. Demonstrating knowledge of issues that affect people across multiple countries and continents.
d. Creating or participating in projects and assignments in which they can demonstrate their ability to interpret, evaluate, compare, and critique the views and experiences of their own and other cultures.
IV

General Policies for Course Certification

A.
 In accordance with MHEC guidelines, no course may meet a University Core Curriculum requirement in more than one area.

B.
 However courses may be constructed to meet University Core requirements at Towson University, they must also conform to the general stipulations and area definitions spelled out in MHEC policy. For example, MHEC policy specifies that “General education courses shall reflect current scholarship in the discipline and provide reference to theoretical frameworks and methods of inquiry appropriate to academic disciplines.” Furthermore, “Courses that are theoretical may include applications, but all applications courses shall include theoretical components if they are to be included as meeting general education requirements.”
C.
 The complexities of MHEC policy and transfer agreements necessitate that most courses certified as meeting general education requirements will be designed as lower-level courses. Exceptions allowing upper division courses to meet requirements in categories normally at the lower division may be justified by specific circumstances: for example, advanced placement credit or program accreditation requirements.
D.
 The requirements for the Towson Seminar, the Advanced Writing Seminar, and Ethical Issues and Perspectives are distinct to Towson; and, in the latter two cases, the categories are intended by their nature to require upper-division courses. Thus, courses meeting these requirements would not be available at or transferable from community colleges. Versions of Towson Seminar courses should be designed and designated specifically for transfer students. Advanced Writing Seminar and Ethical Issues and Perspectives courses should be approved only as upper-division courses.
E.
 The Learning Outcomes for the University Core reflect objectives for the Core as a whole toward which each Core course must make a contribution. Courses in all categories must specify as part of the documentation for certification those learning outcomes that will be addressed directly in the course, how they will be addressed, and how progress toward those outcomes for students in the course will be assessed. Faculty or departments may have additional learning outcomes for Core courses, but these may not substitute for attention to learning outcomes established for the Core.
V

Certification, Management, and Assessment

of University Core Courses

Maryland state regulations for General Education Core Courses require that “Public institutions shall develop systems to ensure that courses approved for inclusion on the list of general education courses are designed and assessed to comply with the requirements of this chapter.” In keeping with this expectation, the following guidelines should apply.

A.
 No new or existing course shall be accepted as meeting a University Core course requirement until it has been reviewed by the appropriate faculty committee and until its design and objectives have been found consistent with requirements for the category in which approval is sought.

B.
 Courses approved as meeting a requirement under the existing general education requirements may seek approval as meeting a similar requirement under University Core requirements by submitting copies of all current syllabi for the course to the appropriate review committee. The syllabi must meet University requirements for syllabi and must address learning outcomes. Departments may add any explanatory documents they deem appropriate to the review to demonstrate how the courses meet category guidelines.

C.
 Departments submitting for new or renewed certification existing courses of which they are offering multiple sections each year shall provide to the review committee a description of what common elements are expected to be present in all sections of the course and what steps are taken at the departmental level to ensure that these common elements have been included in all sections taught.

D.
 As part of providing ongoing assessment of Core courses in relation to the stated objectives for the University Core and for their particular Core course category, an appropriate committee should periodically review courses meeting specific requirements by collecting and reviewing course syllabi, as well as other information the committee determines to be relevant. Courses in each Core category should be reviewed at least once in every five year period according to a schedule established by the University Curriculum Committee. This review will not alone adequately assess whether category objectives and learning outcomes are being met but should assure that those objectives and outcomes remain an evident concern in the teaching of all courses in the category.

E.
 Especially in the case of University Core course categories that are likely to be taught across a range of colleges, a small set of faculty should be entrusted and empowered with maintaining consistent attention to category objectives across all courses, with providing encouragement and guidance during the development of new courses for the category, and with providing opportunities for faculty teaching the courses to come together for discussion, training, or the exchange of ideas. Such teams should include at least three faculty who come from different departments and from more than one college. In particular, the Towson Seminar and the Advanced Writing Seminar should have such governance teams.

F.
 A Coordinator of the University Core should be appointed to supervise the certification, management, and assessment of University Core courses and to administer the University Core Curriculum in general. The Coordinator should have appropriate assigned time to ensure that anticipated reviews are carried out, that assessment is ongoing, and that an annual report on the Core maintains awareness among the faculty of how effectively the course is addressing its stated learning outcomes.

VI
Guidelines by Category

For categories defined in MHEC guidelines, the language of those guidelines is included below as providing a necessary minimum basis for course review and certification. Defining language for the Creativity requirement and the Advanced Writing Seminar is adopted from the curriculum standards currently existing for those courses. More substantial guidelines are provided for requirements new to this structuring of University Core expectations at Towson University.
Fundamentals

1.
Towson Seminar

Standard Expectation for the Towson Seminar and All General Education Courses: Courses will emphasize the quality, rigor, and discipline of academic work needed to complete assignments in all Towson University courses.

Purpose:
To provide first-year and new transfer students with an exposure to the nature of liberal learning and the demands of college-level work at Towson by introducing them to the rigor, content, and skills needed for learning and academic success.

Description:
TU 101 TOWSON SEMINAR (3) Focusing on exploration and discovery, this course introduces students to the academic expectations for college-level work and to the intellectual, communication, and collaborative skills needed for academic success. Seminar format emphasizing active learning, with variable content in different Towson-Seminar courses. Introduces multiple perspectives and may draw from more than one discipline. May not count toward a major. Enrollment normally limited to 20 students.

Objectives and Outcomes:

Upon successful completion of the course, students will be able to:

· Prepare and present a compelling substantive interpretation, argument, and/or analysis of a problem or issue in a research paper.
· Gather and use academic resources effectively and according to the standards and rules of academic integrity in formulating and presenting a substantive interpretation, argument, and/or analysis of a problem or issue.
· Understand and evaluate the nature and possible causes and implications of events, behavior, problems, and issues from an informed and intellectually balanced perspective.
· Connect concepts and empirical evidence in logically coherent, valid, and compelling ways.
· Understand and appreciate social and cultural differences among individuals, groups, and societies and to engage and learn from others with different backgrounds and perspectives in constructive ways, when appropriate to the topic.

· Participate responsibly and effectively in group efforts to address and solve problems, where appropriate within the course format.

Content:

The content of the course may vary, but the course must incorporate the standard objectives. Course topics reflect the distinctive interests and expertise of the instructor and are not necessarily defined by the instructor’s discipline, department, or program.

Seminar Format :

The basic format will be a face-to-face seminar, emphasizing regular student participation and active learning in which students routinely contribute to the content and dynamics of class discussion. Online communications or interaction should initiate or enhance face-to-face interaction, and may substitute for some face-to-face class discussion. Online class activity cannot substitute for more than 15% of class sessions.

Instructional Media and Instructional Support Components:

Various instructional media (e.g., video, audio, and online technologies) and various forms of instructional support (e.g., writing support, guest speakers and field trips) may be used to enhance student learning.

Class Activities:
Specific class activities are at the discretion of the instructor. Examples might include outcome-oriented collaborative group work, research activities, debates, and interactive discussion of University Core themes, such as diversity/difference. Instructional support from a reference librarian may be formally embedded in this course. The issue of academic integrity (plagiarism) must be addressed by this course. Discussion of appropriate way of using sources reflecting established standards of academic integrity should be integrated into the course.

Graded Assignments:
Graded assignments may vary, but the course must include a research project and paper. Several integrated written assignments may be part of the production of the final paper. These shorter written assignments could focus on developing intellectual abilities and skills, such as comparison and contrast of opposing points of view, differences between opinion and critical analysis, effective analysis and synthesis, documentation of arguments, debate, and application of theory to the real world. Incremental assignments leading up to the final product might include choosing an area of interest, refining the topic, submitting a proposal for the research project with an annotated bibliography of supporting material, submission of one or more drafts, and an oral presentation summarizing research findings and subsequent discussion of the research by class members.

Administrative Considerations:
· Staffing resources – Instructors should be full-time faculty members.
· Relationship to majors – Seminars may be substantively related to majors, but cannot be counted for major credit.
· Requirements – The seminar will be required of all TU graduates, and transfer students will be encouraged to take the seminar during their first semester of matriculation at Towson University.
· Financial and other administrative considerations – Special funding, space, or other resource needs of seminars should be identified to assure full financial and administrative support of the Towson Seminar.
· During the early planning for TU seminar courses and periodically after the University core is fully in place, interested faculty should be invited to meetings designed to explore with one another possibilities for collaboration across colleges, with the Library, or with other campus divisions including Student Affairs, in order to generate creative ideas for the seminars and to take advantage of a full range of University resources.
2.
 English Composition.

The English Composition course for first year students will focus on exploring ways of writing and thinking in the branches of knowledge and on developing rhetorical strategies for successful college-level expository writing. Entering students who do not have basic skills in composition needed for college-level writing will be required to gain those skills through course work or other means before being admitted to English Composition courses meeting the University Core requirement.

3.
 Mathematics at or above the level of college algebra

MHEC policy stipulates that courses meeting this requirement must require skills at the level of college algebra or above. To be certified, courses must treat concepts and skills in the mathematical sciences and emphasize both theoretical foundations and problem-solving applications. The courses need not require dedicated laboratories with computing resources, but must make such resources available to students and give classroom demonstration in the use of such resources. Assignments will include both hand calculations and use of computer resources.

Approved interpretation of MHEC policy stipulates that "finite mathematics, statistics, discrete mathematics, and mathematical survey courses can make excellent general education courses." Courses under a variety of disciplines fall within this stipulation and may cover such fields as number theory, chance, statistical analysis, patterns and symmetry, computer graphics, geometry as applicable in a variety of disciplines, simulations, artificial intelligence, and others.

Therefore, in principle, courses offered by departments outside CSM may be certified as meeting the requirement if the courses employ advanced skills in mathematical sciences at the level of college algebra and beyond and include the use of technology in mathematical applications.

4. Creativity and Creative Development

Courses approved as meeting this requirement must involve students in a specific creative activity, emphasizing symbolic, affective, and imaginative thinking in the creative activity and understanding the creative process through participating in it. They also must reflect current scholarship in the field, provide reference to theoretical frameworks and methods, and explore the critical standards central to the genre or medium.
Ways of Knowing:

5.
 Arts and Humanities
(The course meeting this requirement must be taken in a discipline different from the course meeting requirement 4. A foreign language course may be taken to meet requirement 5.)
MHEC guidelines hold that “A public institution may allow a speech communication or foreign language course to be part of the arts and humanities category.” Speech communication courses may be individually approved if their content is consistent with the definitions below.
"The arts examine aesthetics and the development of the aesthetic form. Courses in this area may include, but are not limited to fine, performing and studio art, appreciation of the arts, and history of the arts. All courses, including fine, performing and studio arts, should explore the relationship between theory and practice. The humanities examine the values and cultural heritage that establish the framework for inquiry into the meaning of life. Courses in the humanities may include but are not limited to, the language, history, literature, and philosophy of Western and other culture."
6.
 Social and Behavioral Sciences

"The social and behavioral sciences examine the psychology of individuals and the ways in which individuals, groups, or segments of society behave, function, and influence one another. They include, but are not limited to, subjects which focus on history and cultural diversity; on the concepts of groups, work, and political systems; on the applications of qualitative and quantitative data to social issues; and on the interdependence of individuals, society, and the physical environment."
7.
Biological and Physical Sciences with laboratory

and

8.
Biological and Physical Sciences, with or without laboratory

The Biological and Physical Sciences systematically investigate living systems and the physical universe and introduce students to methods used to collect, quantify, and interpret scientific data and to synthesize and apply scientific concepts. Courses in this category present the historical development and structural nature of the subject, illustrate the predictive nature of these sciences, and employ mathematics and computing techniques as appropriate. Students must take two courses in the Biological and/or Physical Sciences with at least one four-unit course that includes a laboratory. The laboratory experience should emphasize hands-on investigations and scientific inquiry. Students must select either two courses from different scientific disciplines or two sequenced courses within one discipline.

Writing in a Chosen Field

9.
 Advanced Writing Seminar

Courses in this category must address (1) the discourse models and practices important to a specific discipline and (2) techniques of formatting and reporting, validation and documentation, required to write with authority and authenticity within the discipline. Detailed guidelines will be available from the University Core Subcommittee.

Perspectives:

10.
Metropolitan Perspectives
Description:

Courses in Metropolitan Perspectives examine and explore the metropolis (as broadly conceived) in its past and present complexities. The category includes courses that describe characteristics of specific places, like the Baltimore-Washington metropolitan areas, or that describe characteristics or dynamics of metropolises in general, whether in the US or in other countries, whether contemporary or historic, through the lens of an appropriate discipline. All courses must have a scholarly or theoretical component, but they may also be structured around significant civic engagement or include substantial service learning. Courses providing opportunities for active learning inside and outside the classroom must always include regular and systematic instruction; internships will not be eligible for credit under this requirement.

Scope:
Courses in Metropolitan Perspectives may include a focus on the history, politics, institutional structures, demographic makeup, social challenges, artistic heritage, or other aspects of the metropolitan experience. The common theme for courses in this category is that they view the metropolis not just as a setting but as constitutive of the object of analysis.
Courses in Metropolitan Perspectives will normally investigate metropolitan areas that contain a diverse mix of peoples, classes, interests, and beliefs, and they will address the frictions, interactions, and accommodations between such groups in an urban environment. Such courses will commonly draw upon information produced through a variety of methods or developed through different disciplines. When possible, a course in Metropolitan Perspectives will draw attention to the differing methods that produce its materials of study: social science research results, evidence of environmental impacts, descriptions of cultural movements or styles, a sense of the community’s past, or other pertinent course resources.

Objectives and Outcomes:
Upon successful completion of the course, students should be able to:

· Explain characteristic features of a metropolis and explore how persistent problems, institutional transformations, and creative expression may emerge from this environment.
· Demonstrate their ability to interpret, evaluate, compare, and critique the views and experiences of particular social, economic, and cultural groups in the metropolis.
· Articulate how an individual or a group may have access to influencing public decisions in the metropolis, how they may pursue collective ends, or how they may contribute to community well-being.
· Apply critical analysis to a specific topic or question in order to delineate constituent elements of the situation, to define challenges that are faced, and to examine the potential for constructive resolution or development.
· Recognize the different methods and standards of inquiry that lie behind the evidence they use to develop an argument and be able to relate that understanding to differences of opinion among informed commentators or across different fields of study.
11.
The United States as a Nation

Description:

Courses addressing The United States as a Nation explore the institutions, history, culture, or traditions of the United States with an emphasis on addressing through a particular subject matter the broader experience of the nation as a whole.

Scope:

Courses in The United States as a Nation should examine events, traditions, structures, or beliefs of recognized importance for understanding the experience of the United States. (Periods before the creation of the US as a nation state should be understood as a part of the US experience). To cite examples, substantive breadth and significance would normally be apparent in courses on the American political system, the history of the US, American art and American culture, Americans and the environment, American literary traditions, and so on. Courses with topics narrowly focused by subject, by region, by period, or by perspective should not be proposed for this category.

Students should gain familiarity through courses in The United States as a Nation with events, ideas, and texts of recognized importance for American culture, American history, or the American polity. They should encounter evidences of the variety and complexity that characterize the past and present of a large nation, whether the topic is geography, culture, ethnicity, religion, race, class, trade, or diplomacy. Whenever possible, students should be asked to engage issues involving tensions and conflicts, whether they involve values, ideas, or interests, as part of an effort to understand multiple perspectives and to gauge the challenges of resolution

Objectives and Outcomes:

Upon successful completion of the course, students will be able:
· To speak to what characterizes the United States as a nation, whether through consideration of American culture and society primarily as a distinctive tradition or through comparison and contrast with other societies and cultures.

· To define one or more major issues involving American experience past or present and to discuss more than one perspective on those issues.

· To demonstrate a reasonable command of specific knowledge pertinent to the central issues of the course and should demonstrate an ability to use that knowledge in a substantive analysis applying their own judgments and expressing their own understanding.

Students will develop through this course capacities for clear expression, the integration of ideas, critical thinking, evaluative judgment, and an appreciation of complexity. Individual courses in this category will identify particular targets from Sections 1 and 2 of University Core Learning Outcomes and should specifically emphasize for students one or more of the following:
· Exploring the meaning of citizenship in the context of a society containing multiple groups, values, and objectives.
· Engaging intellectually and seeking to understand the experiences and views of people with different cultural backgrounds and beliefs, whether in their own country or abroad.

· Explaining their own cultural perspective as well as make a meaningful comparison with the perspectives of others.

12.
Global Perspectives

Description:
Courses in Global Perspectives examine how the global environment is changing, and is being changed, by major social, cultural, religious, economic, political, and technological forces, and how new patterns of relationships are shaping and being shaped by the global environment.

Scope:
Courses in this category will emphasize global or world contexts. Analysis in depth of examples involving specific problems, narrower regions, or particular peoples may be appropriate within the course, but the larger emphasis must clearly fall upon examination of global or world perspectives. When courses concentrate on the past and on changes within historical contexts, they must also make explicit the relevance of the materials studied to contemporary global issues and world relationships.
Objectives and Outcomes:
Students in these courses will:

· Learn how to examine the influence of major forces of global change such as social, cultural, religious, economic, political, and technological processes and patterns in the world.
· Acquire an understanding of the global or world context and of the major processes and patterns in the world that are transforming relations among different nations and/or cultural groups.
· Develop a better understanding of how their own society relates to the global context and become better prepared to make decisions that reflect this understanding.
Students will develop through this course capacities for clear expression, the integration of ideas, critical thinking, evaluative judgment, and an appreciation of complexity. Individual courses in this category will identify particular targets from Sections 1 and 2 of University Core Learning Outcomes and should specifically emphasize for students one or more of the following:
· Engaging intellectually and seeking to understand the experiences and views of people with different cultural backgrounds and beliefs, whether in their own country or abroad.

· Explaining their own cultural perspective as well as make a meaningful comparison with the perspectives of others.

· Demonstrating knowledge of issues that affect people across multiple countries and continents.
· Creating or participating in projects and assignments in which they can demonstrate their ability to interpret, evaluate, compare, and critique the views and experiences of their own and other cultures.
13.
Diversity and Difference

Description:

Courses in Diversity and Difference will explore relationships of distinctiveness and interdependence, conflict and cooperation, between and among people with varying cultures, beliefs, identities, and capabilities. Courses will cultivate in students the ability to examine and articulate differences of conviction and perception through open exchange and civil discourse. As part of that process, students will also come to understand more fully the lenses through which they view the world.

Scope:

Courses in Diversity and Difference may define their scope in varying ways: they may emphasize a particular issue or group, models of interaction in situations involving difference, historical patterns of group contacts or relationships, or differences of belief and values. Possible topics for consideration include, but are not limited to, ethnicity and race, religion, gender, sexual identity, class, physical or mental differences, cultural distinctions, ethical and intellectual commitments, and political and economic relationships.

Objectives and Outcomes:

In courses in Diversity and Difference, students will:

· Develop a sharper appreciation of the ways in which elements of culture, belief, identity, and capability mold individual and group perspectives and how those elements shape interactions with people and groups who differ.

· Examine closely one or more situations in which difference, as perceived or defined by participants, is an important factor in group experience. A course may emphasize one group so long as the experience of that group is treated in relation to a context or to a surrounding group, the development or the standpoint of which is examined with comparable seriousness of purpose.

· Engage in open exchange on issues that may in some cases place their own assumptions and convictions in conflict with those of others. The course will seek to provide models of how discussion may occur, orally or in writing, that are respectful of the authenticity of opposing views even when those views are being challenged.

· Become more aware of their own commitments and values.

Upon successful completion of the course, students will be able to:
· Discuss some of the ways in which group distinctiveness is defined in social contexts.

· Demonstrate understanding of a perspective other than their own (even if they are members of a group whose experience is emphasized in the course).

· Present and respond to a position with which they differ in a fair and balanced argument.

· Define at a general level some of the challenges and opportunities presented by the existence of diversity and difference.

· Articulate their own outlook in relation to the topics discussed and to make explicit their associated beliefs and assumptions.

Courses in this category will specifically address Section 3 in University Core Learning Outcomes by strengthening student capacities for:

· Reflecting and evaluating claims and evidence (rather than merely reporting information).

· Thinking in complex terms that move beyond an either/or binary approach
Course Format:

Because courses in Diversity and Difference encourage recognition of distinctive points of view and because they seek to promote civil discourse, the format of courses as designed by the instructor should provide for substantive interaction among students and between students and the faculty member.

14.
Ethical Issues and Perspectives

Description:

Courses in Ethical Issues and Perspectives will develop one or more ethical issues of current importance to any of a broad range of academic disciplines. These courses are designed to help students understand different perspectives on ethical problems and different processes and techniques helpful in reaching sound judgments.

Scope:

A course in Ethical Issues and Perspectives will explore approaches to ethical thinking and social judgment in societal, cultural, scientific, or professional contexts. Courses may be structured in either of two ways: they may be organized around a particular topic, problem, or issue that clearly leads to thinking about ethics or values, OR they may be structured around the examination of ethical ideas, their interpretation, and their application in particular contexts. In either case, courses should combine ethical thinking and substantive study in order to help students understand different perspectives on ethical issues or problems and to develop an enhanced understanding of their own values.

This category is intended to encourage, without being limited to, courses that meet the following expectations previously applied to Science, Technology, and Modern Society courses: “Courses may be either discipline-specific or interdisciplinary and will develop one or more issues or topics of current importance to society to place them in broad scientific, technological, and societal contexts. They will help students develop a sense of social responsibility and ethics as they pertain to science, and will emphasize the approach to the problem, not the specific solution.”

Objectives and Outcomes:

Upon successful completion of the course, students will be able to:
· Gather and analyze evidence from a variety of sources pertinent to the issue under study, including materials that might support opposing points of view.
· Evaluate the logic of persuasive rhetoric in arguments for all major positions on a topic and formulate cogent counter-arguments to each one.
· Articulate an understanding of the ethical dimensions of significant issues or dilemmas under study.
· Construct and assess possible solutions to problems or dilemmas within an informed ethical and societal context.
· Communicate arguments and conclusions effectively and clearly.
Courses in this category will specifically address Sections 3 and 4 in University Core Learning Outcomes by strengthening student capacities for:

· Reflecting and evaluating claims and evidence (rather than merely reporting information).

· Thinking in complex terms that move beyond an either/or binary approach.

· Demonstrating an understanding and application of human values (e.g., moral, ethical, aesthetic).

· Demonstrating an understanding of competing human values as evidenced by cultural, socio-economic or other differences.

Course Level:

These three-credit courses will be upper level due to the complexity of the demands on students and may have University Core prerequisites appropriate to a specific topic. Prerequisites assure that students have the knowledge and skills needed to learn effectively in these courses, but no prerequisite may require that students take additional courses not counting toward the University Core.
Elements of Each Course:
Topics selected for this course should lend themselves to some level of debate about social content, ethics, values, or policy. Students should be encouraged to evaluate in a balanced manner some of the profound challenges and problems facing modern society. Where appropriate, they should also be prepared to assess current and future impacts of proposed solutions.

Courses proposed under this title should normally contain a substantive preface establishing a context for the particular topic(s) in the relevant academic discipline(s) comprising the nucleus of the course. Faculty should address the methods or ideas important for systematic study of the chosen topic(s), including, where appropriate, the historical development and context of central ideas in the field.

Following the introductory material, students will explore particular aspects of the topic in greater detail. This can be achieved by extended reading, by hearing case studies presented by professionals from academia, industry, or government, or through other modes selected by the instructor(s). These experiences should lead to informed discussion among students and faculty, in preparation for more sustained projects, papers, or presentations. Students should demonstrate an ability to synthesize and amplify their learning within the course by critically analyzing issues that illustrate ethical dilemmas or complex societal challenges. Either individually or in teams, students may write position papers, organize debates, or give professional-caliber presentations in class, as decided by the course’s faculty.
VII
Members of the General Education Review Committee:

Raouf Boules

Mathematics

Rachel Burks

Physics, Astronomy, and Geosciences

Terry Cooney

Dean, College of Liberal Arts (Chair)
Trudy Cobb Dennard

Associate Dean, College of Fine Arts and Communications
Maria Fracasso

Dean, Honors College
Teri Hall

Assistant Vice President, Campus Life
Louise
Laurence

Associate Dean, College of Business and Economics
Toni Marzotto

Political Science
Howard Nixon

Sociology, Anthropology, and Criminal Justice
Deborah Nolan

University Librarian

Michael O'Pecko

Foreign Languages
Benjamin Steinberg

Student
Jana Varwig

Associate Vice President for Student Affairs
David Wizer

Educational Technology and Literacy
Peter Wray

Theatre Arts
Jenna Yeager

Occupational Therapy and Occupational Science
The following also served on the committee from one to three semesters, departing because of schedule conflicts or graduation prior to completion of the report:

Jennifer Ballengee

English

Amy Boettinger

Student

Brandon Moore

Student

Michael O’Leary

Mathematics

November 7, 2008

