RECOMMENDATION 4:

9-Unit Upper Division Integrated Package

First Reading
Recommendation Summary:

The central goal of the 2000-01 GE Program Review Report in regard to the 9 units upper division component is to provide students with a “coherent and shared experience” in their culminating coursework in the GE program. The “unifying principle” of this portion of the program is to be that each course, regardless of its specific content, should speak to “broadly defined social matters…in today’s world.” (p. 17) The proposals follow from the fundamental guiding principles that were stated at the outset of the Report. Among other, though related, principles, the GE program is to be “integrated…to produce a ‘truly educated person’” and is to “promote interdisciplinary thinking.”(p. 8) This thrust is clearly specified in Title 5 and in Executive Order 595, both of which speak to integration and an interdisciplinary approach. (See, Program Review Report, p. 8)

GERT Rationale Summary:

While Recommendation 4 speaks to various objectives (service learning, diversity, globalization), it is clear that the main objective is integration of coursework and an interdisciplinary pedagogical approach. The “fatal flaw” of the current program is “its lack of coherence,” leading students to see GE as “merely a set of requirements rather than a program with educational goals and learning objectives.” (p. 17; emphasis added) As this component of the curriculum is the one piece that the majority of CSUS graduates have in common, it is a likely place to establish and assess what the faculty see as common elements of a "liberal arts education" and the fundamental ways of thinking and learning that should characterize a CSUS graduate. In establishing the three broadly defined areas of “Social Issues of the 21st Century," "Arts, Humanities and Society," and "Science, Technology and Society," the Program Review Team promotes the objective of relating the “specific area of inquiry” to the above themes. This organization imposes a minimal level of order/coherence on curricular choices otherwise (often) characterized by expedience on the part of students.
Implementation of Recommendation:

The Faculty Senate should first decide if upper division general education should be organized into a specific program. Discussion of the reorganization of the 9-unit upper division general education requirement should begin with and center on the main objective of recommendation 4---the programmatic nature of an integrative curriculum and a narrowed range of course choices in upper division general education. Should the Senate decide that a reduced number of courses, organized into common, broadly defined subject areas of study with an interdisciplinary or intradisciplinary focus is desirable, then discussion would move to the precise nature of these areas which should be included in upper division general education and the most effective structure for the presentation of the materials and learning objectives associated with such a reorganization.

Having made the decision above, then, prior to broaching any question pertaining to any specific course or how service learning, etc. are to be incorporated in the upper division program, the Faculty Senate must determine how the integration of this program is to be structured. Based on our examination of every CSU GE program containing some form of integrated upper division package and in conversation with the respective campus GE coordinators or chairs of GE committees, we propose five possible models.

Model 1: The three general areas shall be integrated through courses that are interconnected in strands. Topics shall be designed and 3 (or more) courses shall be packaged as a single strand that a student will then complete to satisfy the 9-unit requirement. The 9 units will be drawn from each of the three designated areas.

Example:
Topic: The Seventies

Courses: American Arts and Ideas 1969-1980 (A&H)

 Challenging Ideas of Gender and Sexuality (SS)

 Redefining the Universe (Math/Science)

Model 2: Courses are not interconnected, but each stand-alone course in each area speaks to a general theme designed to produce an interdisciplinary, integrated whole. Such themes must be broad enough to permit courses from all the current GE disciplines to be developed (or present courses modified), but sufficiently specific to allow the objective of integrated learning to be satisfied. Students will select one course from each general area, and each general area shall provide a menu of courses. It is expected that the number of courses listed under each area heading will be relatively few.

Example:
Topic: AIDS, the Modern Epidemic

Social Sciences

Humanities

Natural Sciences

Course 1

Course 1

Course 1

Course 2

Course 2

Course 2

Course 3

Course 3

Course 3

Etc.

Etc.

Etc.

Model 3: All courses in all areas are to be interdisciplinary, cross-disciplinary, or multi-disciplinary. While each course is a separate entity and not tied to any other course, all courses are to approach their subject matter from outside a discipline-specific framework. Rather than the current courses listed as economics, art, psychology, etc., each approved course would have a GE hegis code entry and stand apart from any single department control (see below, “Implementation Considerations”)

Example:
Social Issues of the 21st Century

Course: Race as a Societal Issue: Solutions to DuBois’ Question (draws on literature from economics, government, anthropology, sociology, etc.)

Arts, Humanities and Society

Course: War and the Human Condition: the Prospects for the Future draws on literature from humanities, art, philosophy, etc.)

Science, Technology, and Society

Course: Science as the Solution?: Can Science Speak to Social Problems? (draws on literature from biology, physics, chemistry, etc.)

Model 4: A 9-unit course is to be established. Each course is to include 3 units from each of the three general areas—social sciences, arts and humanities, natural sciences—and is to be organized around specific topics that address the broadly defined themes above. Each course is to be labeled as a single course, and is to be scheduled in such a way so that students can satisfy the upper division requirement in a single semester.

Example:
The Human Condition: Was Hobbes Right?

Description: Drawing on social science theory, the humanities, and biology, students will be exposed to primary and secondary readings on the fundamental and ongoing question of “what are we: egoists or altruists; individualists or cooperative”? The fundamental question posed will be based on Thomas Hobbes’s, Leviathan, and will survey, analyze, and evaluate theory and argument on this basic question developed in economics, political science, sociology, anthropology, psychology, art, literature, religion, and biology. Students will come to an understanding of the relations among these seemingly disparate areas of thought as they wrestle with questions such as this.

Model 5: The 9 units of upper division courses are drawn from areas currently part of the general education program--such as AREA B5: Further Studies in Physical Science, Life Forms and Quantitative Reasoning; AREA C4: Further Studies in Arts and
Humanities; and D2: Major Social Issues of the Contemporary Era. Revised Area criteria and specific learning goals related to interdisciplinary and/or intradisciplinary study are to be developed, and proper oversight procedures are to be put into place to assure consistency with the objectives of the upper division program as specified in the “Recommendation Summary.”

Implementation Considerations for the Above Models:
It is clear that each of the above models contains specific problems or issues that must be addressed. These follow. However, before detailing these issues, we believe that an important, and potentially overriding matter must be addressed. Should any modification of the current GE upper division program be implemented, there are potentially serious consequences for various departments. An attempt must to made to assure that the transition to the new program will not jeopardize the academic health and integrity of programs, particularly smaller programs, that are seen as vital to the university and which currently depend on GE for their FTE robustness. Such a guarantee will be difficult to effect, but without it, any discussion of significant change in our GE program will be meaningless and we shall be forced to revisit the “turf wars” that caused so much discord in the past.

One possible solution to the above problem, at least in part, would be to assign a GE Hegis code to the upper division courses (lower division courses could retain their current department code). This would address two issues simultaneously. (1) The courses would be seen as university rather than department courses and would be more likely to address the subject matter from an interdisciplinary perspective than a rather narrow discipline perspective (as is now usually the case). (2) FTES would not accrue to departments but to deans in the respective colleges. Deans could then allocate college FTES to shield jeopardized departments from the worst-case scenarios during the transition period following the implementation of the new program. We propose no specific model for such a modification of existing arrangements, but trust that imagination and creativity (along with good intent) can be brought to bear on this matter to allow us to arrive at a decent solution to manage the problem.

We now turn to the specific issues that must be addressed and our estimate of the possible consequences if any one of the above models is to be implemented.

Coordination/Oversight
All of the models proposed will require some degree of coordination and oversight. In general, the more interdisciplinary the structure, the more coordination will be required.

Model 4 & 5

Models 1, 3

Model 2

Faculty coordinator

Faculty coordinator

Faculty

with assigned time

with assigned time

coordinator

to organize and

to organize and

to organize

maintain 9-unit courses,
maintain adequate

and maintain

recruit faculty,

course offerings,

courses,

manage scheduling

recruit faculty.

faculty

recruitment.

Organization of

Organization of

Organization

assessment

assessment

of assessment

Faculty assigned

Faculty assigned

Committee to

time to organize

time to organize and

develop and

and articulate

certify courses.

certify courses.

courses.

Committee to develop

curriculum, certify courses,

Committee to develop

create course objectives,

curriculum, certify courses
provide on-going oversight

courses, create course

objectives, provide

on-going oversight

Administrative Support
Administrative support will be needed at several levels in order to maintain a 9-unit cluster. Academic affairs will need to monitor the courses to assure that the clusters have adequate integration of subject matter. Just as the GE committee currently monitors courses for compliance with objectives and standards, these courses will also need to be monitored in a similar manner. Either a committee or a coordinator will also need to maintain an adequate number of courses in the upper division. Additional support needs such as the scheduling of courses, arranging meetings, coordinating communications will need to be considered. The kind of administrative support that exists for the Learning Communities might serve as a model for the upper division clusters.

Faculty Recruitment

A process for recruiting faculty into the upper division and then maintaining an adequate number of interested faculty will have to be developed. There has been some question as to whether departments can maintain enough faculty interest in order to offer the number of courses needed in all three areas to match the need. One factor that will influence this process is the priority that faculty, and ultimately RTP, places on participation in the GE program. Moreover, science and mathematics departments will face the challenge of developing upper division courses that do not involve prerequisite knowledge. Whether or not those faculties can create this kind of course or maintain an interest in teaching them is an open question.

Scheduling

Because of the necessary variety in student schedules, courses in the 9-unit cluster will need to be offered during all class patterns (MW, MWF, TR and morning, afternoon, evening, and weekends). In addition, courses within a cluster will need to be offered consistently during the same course patterning period. In other words, students who can only come in the evening will need to be assured that they can complete all three courses

Attachment B

Faculty Senate Agenda

October 31, 2002

