

LAC Form L

PROPOSAL PREPARED BY

Susan Hill and Virginia Arthur, Co-Chairs, Liberal Arts Core Review Steering Committee (LACRSC)

This proposal attempts to incorporate proposals made by the LSCRSC in their report. (Revised January 2012, available on the Provost's website http://www.uni.edu/vpaa/documents/LACRSCFINALREPORT_000.pdf)

1. PROPOSED RESTATEMENT OF THE LIBERAL ARTS CORE
This proposed restatement includes restatements of goals and outcomes for the Liberal Arts Core. Goals for specific components—and sometimes courses—are DRAFT SUGGESTIONS that have been written in language that allows assessable outcomes to measure them. It is NOT THE INTENTION of this proposal that these goals be considered the final word; rather they are a STARTING POINT FOR DISCUSSIONS THAT WILL CREATE AN ASSESSABLE LAC. It is the intention of this document that teaching faculty of each component will determine the final purposes, goals and outcomes for the components that are aligned with the overarching goals of the LAC.

UNI LAC Terminology

To achieve consistency in terminology across UNI’s Liberal Arts Core curriculum, the following assessment terms are used to describe student learning within the core.

Purpose:
Broad statement that speaks to the overall nature and intention of learning and achievement

Goal:
Broad statement that speaks to the overall nature and intention of learning and achievement

Outcome:
Explicit statements describing how students can demonstrate achievement of or meet a set goal. Outcomes will be developed for specific components/courses—and will include assignments, tests, projects, etc.,--based on course goals.

Sample goal/outcome

Goal:
Communication covers the skills individuals (selves) need to send and receive messages, but also the language, grammar, concepts and associations to words and images that allow us to interact with each other socially. You are going to work on achieving this goal by:

Outcomes:

a. Composing and presenting effective written and oral messages in a variety of contexts.

b. Documenting your awareness and skillful use of effective writing and speaking processes.

LIBERAL ARTS CORE PURPOSE

The purpose of liberal education at the University of Northern Iowa is to provide students with the foundation needed to realize their potential, to prepare them to lead lives that are thoughtful, meaningful, creative, responsible, and productive. So educated, UNI graduates can be expected to be committed to personal development, ethical action and social responsibility in a dynamic, culturally diverse, global society. In summary, it is intended that as a result of this liberal education, each UNI graduate will be a well-educated person.

LIBERAL ARTS CORE GOALS

To this end, the Liberal Arts Core—along with a student’s major(s) and/or minor(s)—provides meaningful opportunities for students to

1. learn about the natural, social, and created worlds in which they live. Areas of inquiry relevant to this goal may include, but are not limited to:

a. Natural sciences: Methods and findings. Scientific methods and culture. Important scientific findings and theories. Technology

b. Social science methods. Survey research. Observational methods. Qualitative methods and analysis. Comparative analysis.

c. Human nature and behavior. Personality and individual differences. Cognitive processes and biases. Biological and cultural influences.

d. Societies: Institutions and social practices. Markets and economies. Government. Laws. Social rules and norms.

e. Culture: Western and non-Western. History, philosophy, religion, art, and literature. Cultural beliefs and values. Exploring one’s cultural identity from a local, national, and international perspective.

f. American history, government, and society. Political institutions and history. Social movements and change. Labor movement. Race relations. Feminism. Privilege.

g. Academic literacy. Knowing the university, its structure, processes, and curricula. Evaluating the nature and purpose of liberal education.

2. develop and enhance skills to acquire information, think and communicate effectively, and interact successfully in interpersonal and social situations. Areas of inquiry relevant to this goal may include, but are not limited to:

a. Thinking skills. Analysis and inquiry. Critical and creative thinking. Problem solving. Decision making. Sound reasoning. Reflective judgment.

b. Communication skills. Verbal and visual literacy. Written and oral communication. Listening. Interpersonal and cross-cultural communication. Civil discourse.

c. Information literacy. Ability to employ traditional and modern information technologies to access and analyze information.

d. Quantitative skills. Numeracy. The ability to analyze and use quantitative data, and to apply mathematical and statistical concepts and methods.

e. Aesthetic expression. Ability to interpret, evaluate, and enjoy artistic creations.

f. Inter-personal skills. Emotional and social intelligence. Leadership and teamwork. Conflict resolution and negotiation. Effective participation in relationships, groups, and citizenship activities. Inter-cultural competence.

3. examine ethical principles and reasoning, participate in civic discourse as self-reflective and self-aware citizens, and recognize the values and consequences of living in an increasingly diverse and globally-focused society. Areas of inquiry relevant to this goal may include, but are not limited to:

a. Ethics. Examining major ethical perspectives and how to use those perspectives to make decisions.
b. Personal responsibility and well-being. Disposition to take responsibility for one’s actions and life-style. Healthy behaviors. Personal financial literacy.

c. Citizenship and social responsibility. Civic engagement.

d. Diversity. Commitment to racial, ethnic, and gender diversity. Tolerance and acceptance. Examining privilege. Ability to engage with diverse communities.

e. Globalization. Adopting a global viewpoint. Global economics. Global health issues. Cultural change.

f. Contemporary issues. Knowledge of and interest in major contemporary issues of long-term significance. Health care. Immigration. Taxation and public goods. Education.

g. Sustainability. Environmentalism. Global climate change.

4. integrate and apply knowledge, skills and values to new situations and ideas, exhibit intellectual curiosity, and become life-long learners. Areas of inquiry relevant to this goal may include, but are not limited to:

a. Values. Mindfulness. Curiosity and innovation.

b. Expanded horizons. Developing an interest in the arts and in non-Western cultures. International experience. Service learning.

c. Contextual awareness. Historical context. Disposition to adopt a broad, inclusive perspective.

d. Integration and connectedness. Recognizing and articulating relationships among knowledge, issues, and disciplines.

THE RELATIONSHIP BETWEEN THE LAC AND THE MAJOR

The Liberal Arts Core, along with a student’s major(s) and/or minor(s) is an integral part of a UNI student’s education. Majors and minors build on and enhance the knowledge, skills and values learned in the LAC.

Therefore, a UNI graduate:

1. knows the methods, approaches and questions asked by a variety of different disciplines/fields in order to be an effective problem-solver. This means that UNI students learn about the natural, social and created worlds in which they live.

· The LAC should offer opportunities for students to explore the methods, approaches, and questions asked by different disciplines and fields so that students can use multiple approaches in concert with their major discipline or field to solve problems. This means that LAC courses need regularly and clearly to articulate the kinds of questions, methods, approaches used by the respective disciplines/fields within the context of providing an appropriate level of discipline-specific knowledge, and to engage in inter- and cross-disciplinary inquiry when possible.

· Majors should give students opportunities to solve problems/examine issues/produce creative or practical projects within the major discipline/field that demonstrates a synthesis of knowledge/approaches/methods learned in LAC courses with major courses.

2. uses a variety of different skills to acquire information, to think and communicate effectively, and to interact successfully in interpersonal and social situations.

· The LAC should offer opportunities for students to enhance their skills in speaking and writing in many different contexts, to acquire knowledge of a variety of research and data collection methods, and to learn how to apply these skills in different social and professional contexts. This means that LAC courses need to give students opportunities to speak and write in a variety of situations using multiple formats, to collect and analyze data, and to assess the value and applicability of different kinds of information.

· Majors should give students opportunities further to hone their writing and speaking skills, to practice the research methods of the discipline/field, and to demonstrate how the specific discipline/field contributes to and draws from a variety of other disciplines/fields.

3. examines ethical principles and reasoning, participates in civic discourse as a self-reflective and self-aware citizen, and recognizes the values and consequences of living in an increasingly diverse and globally-focused society.

· The LAC should offer opportunities for students to learn ethical principles and reasoning and apply them to a variety of different contexts and situations, to participate meaningfully in civil discourse, and to learn about diverse cultures in global contexts. This means that LAC courses need to give students opportunities to grapple with the multiple challenges and prospects of living in an increasingly diverse society and world, and to reflect on, and practice, what it means to be engaged citizens who contribute in meaningful ways to the communities in which they live.

· Majors should offer opportunities for students to enhance their knowledge of ethical principles and reasoning within a specific discipline/field, to engage and apply those ethical principles, to participate in civic discourse, and to examine how the specific discipline/field plays a role in interpreting and interacting with our increasingly diverse and globally-focused world.

4. can integrate and apply knowledge, skills and values to new situations and ideas, exhibit intellectual curiosity and is a life-long learner.

· The LAC should offer opportunities for students to expand their intellectual horizons with experiences that encourage them to develop and to translate their knowledge and skills to new areas of academic inquiry, explore areas of interest not directly related to their major(s) and/or minor(s), and to experience in their academic and co-curricular interactions with faculty and peers the value of intellectual curiosity and life-long learning. This means that LAC courses should demonstrate the importance of approaching intellectual questions and problems from multiple perspectives, and that faculty teaching LAC courses should exemplify and demonstrate the values of intellectual curiosity and life-long learning.
· Majors should offer students opportunities to apply and synthesize the knowledge, skills, and values they have learned throughout their college careers.

THE LIBERAL ARTS CORE AT UNI (new courses/changes in italics): TOTAL: 43 or 46 hours

COMPONENT 1. COMMUNICATION (6 hours required)

Proposed Purposes and Goals
Writing and Research

Purpose: Enhance writing and research skills, and knowledge of the processes of effective writing.

Goals: Students who take this course will:
1. Be able to produce written texts that are focused, clear, complete, and effective.
2. Display the knowledge of and ability to practice the processes of effective writing.
3. Be able to assess the value of different source materials for a given writing project.
4. Know how to avoid plagiarism and appropriately cite sources.
Speaking and Listening

Purpose: Enhance oral communication skills and knowledge of the processes of effective oral communication.
Goals: Students who take this course will:
1. Display competence in creating and presenting oral messages in a variety of contexts.

2. Develop thinking and listening skills necessary for effective communication in a variety of relational contexts.

First Year Cornerstone (experimental status, F11) (6 hours)
Purpose: First Year Cornerstone (6 hours) offers students the opportunity to practice the skills necessary for the transition to intellectual, academic, and social life at UNI, such as critical thinking, decision-making, ethics, and working with diverse perspectives and points of view. Written and oral communication are emphasized as central processes of inquiry and life-long learning.
Goals: Students who successfully complete this course will:

1. Compose and present effective written and oral messages in a variety of contexts.

2. Document awareness and skillful use of effective writing and speaking processes.

3. Demonstrate strategies for succeeding in college and beyond.

4. Work constructively in groups to solve problems and accomplish tasks.

5. Recognize that there are multiple perspectives and world views, and identify how these differences affect interactions with others

6. Examine the impact of one’s own beliefs and values on interactions with others.

COURSES

A. Reading and Writing (3 hours required)

UNIV 1059* First Year Cornerstone

*This course will be taught in 2-semester increments and a student must complete both semesters or will not apply to Component 1 credit.
ENGLISH 1005 College Writing and Research (3 hours) OR
ENGLISH 2015 Craft of Academic Writing (3 hours) OR
ENGLISH 2120 Critical Writing About Literature (3 hours)

B. Speaking and Listening (3 hours required)

UNIV 1059* First Year Cornerstone

*This course will be taught in 2-semester increments and a student must complete both semesters or will not apply to Component 1 credit.
COMM 1000 Oral Communication (3 hours)

OR two courses distributed as follows

COMM 2256 Oral Interpretation: Text in Performance (3 hours) OR
COMM 2255 Public Speaking (3 hours) OR
COMM 2257 Argumentation and Debate (3 hours)

AND
COMM 2344 Interpersonal Communication OR
COMM 1205 Group Communication Skills (3 hours)

COMPONENT 2. QUANTITATIVE TECHNIQUES AND UNDERSTANDING* (3 hours required)
Proposed Purposes and Goals

Purpose: Enhance knowledge and skills in quantitative and logical reasoning.

Goals: Students who complete this course will:

1. display competence in using quantitative techniques to interpret, display and work with quantitative information.

2. display competence in making valid arguments and drawing correct conclusions from quantitative information and their analysis of it.
CHANGE: All students should be required to take the base-level Mathematics in Decision Making course OR pass a waiver exam to demonstrate minimal competency on quantitative/financial literacy (students would be provided with support tools in preparing for the exam). Math for Decision Making courses should have at least one unit focused on some aspects of financial literacy (compound interest, credit ratings, retirement planning, financial risk and security, etc.)
COURSES
MATH 1100 Mathematics in Decision Making (3 hours)

MATH 1420 Calculus I (4 hours)

STAT 1774 Introductory Statistics for Life Sciences (3 hours)

STAT 1772 Introduction to Statistical Methods (3 hours)

CS 1025 Computational Modeling and Simulation (3 hours)

*Elementary Education students may meet the quantitative requirement by completing MATH 1201

COMPONENT 3. CIVILIZATIONS AND CULTURES (9 hours required)
Proposed Purposes and Goals

Humanities (6 hours)
CHANGE: Two required courses in 6 hours. The content and time periods covered by these courses to be determined by the Humanities faculty, who previously approved this change, and are presumably working on revising Humanities I & II.
Purpose: Enhance knowledge of the Western tradition as expressed in its literature, philosophy, religion, politics, arts, sciences, and technology. The study both of history and of core texts in their contexts is central to this process. Humanities 1 and 2 also emphasize the development of core skills such as reading, writing, and critical inquiry.

Goals: Students who complete Humanities 1 and 2
1. Be able to explain the contents of the works of literature, religion, philosophy, etc. which they were assigned; be able to place those works in the historical and/or cultural context within which they were written; and discuss what importance they have for the intellectual and/or religious tradition of the West.

2. Be able to place major works of art, sculpture, and architecture within the periods and cultures to which they belong, and discuss how those works relate to intellectual, religious, or historical developments in those periods and cultures.

3. Identify significant historical events and developments in the periods which they studied, discuss their origins, how they relate to intellectual, religious, and other cultural developments, and their importance for Western civilization.

Non-Western Humanities (3 hours)

Purpose: Enhance knowledge of a specific non-western geographic focus area as expressed in its literature, philosophy, religion, politics, arts, sciences, and technology. The study both of history and of core texts in their contexts is central to this process. Non-Western Humanities also emphasizes the development of core skills such as reading, writing, and critical inquiry.

Goals: Students who take these courses will:

1. Be able to explain the contents of the works of literature, religion, philosophy, etc. which they were assigned; be able to place those works in the historical and/or cultural context within which they were written; and discuss what importance they have for a specific non-Western culture.

2. Be able to place major works of art, sculpture, and architecture within the historical periods and culture to which they belong, and discuss how those works relate to intellectual, religious, or historical developments in those periods and cultures.

3. Identify significant historical events and developments in the periods which they studied, discuss their origins, how they relate to intellectual, religious, and other cultural developments, and their importance for the development of the specific non-Western culture.
[Global Humanities (9 hours) –would need to go through curricular processes for LAC inclusion. Purpose and goals would align with current western and non-western humanities courses.
Purpose: Enhance knowledge of global cultural traditions as expressed in literature, philosophy, religion, politics, arts, sciences, and technology. The study both of history and of core texts in their contexts is central to this process. Global Humanities also emphasize the development of core skills such as reading, writing, and critical inquiry.
Goals: Students who take these courses will:

1. Be able to explain the contents of the works of literature, religion, philosophy, etc. which they were assigned; be able to place those works in the historical and/or cultural context within which they were written; and discuss what importance they have for understanding global cultures.

2. Be able to place major works of art, sculpture, and architecture within the historical periods and culture to which they belong, and discuss how those works relate to intellectual, religious, or historical developments in those periods and across cultures.

3. Identify significant historical events and developments in the periods which they studied, discuss their origins, how they relate to intellectual, religious, and other cultural developments.]
COURSES
A. Humanities (6 hours required)

HUM XXXX Humanities I (3 hours)

HUM XXXX Humanities II (3 hours)

B. Non-Western Cultures* (3 hours required)

ANTH 3159 Cultural Anthropology of Korea (3 hours)

HUM 3121 Russia/Soviet Union (3 hours)

HUM 3122 Japan (3 hours)

HUM 3123 Latin America (3 hours)

HUM 3124 China (3 hours)

HUM 3125 India (3 hours)

HUM 3127 Middle East (3 hours)

HUM 3128 Africa (3 hours)

HUM 3132/ANTH 2410 Native North America (3 hours)

HUM 3137/ANTH 2411 Native Central and South America (3 hours)

*SPAN 3020 (3 hours) may substitute for the non-Western Cultures requirement.

COMPONENT 4. FINE ARTS* (3 hours required)
Proposed Purposes and Goals

Purpose: Enhance knowledge and skills relevant to creative thinking and doing in music, theater, art and dance.

Goals: Students who take this course will:

1. Develop the vocabulary for reflecting, analyzing and discussing historical and contemporary aspects of music, theater, art or dance.
2. Experience, practice or perform creative activities.
3. Analyze the meaning and significance of particular artworks in their historical and cultural contexts.
PEMES 2034 Survey of Dance History (3 hours)

THEATER 1002 Theatrical Arts and Society (3 hours)

MUSIC 1100 Soundscapes: Music in Culture (3 hours)

ART 1002 Visual Inventions (3 hours)

ARTHIST 1004 Visual Perceptions (3 hours)

*MUSHIST 1020 may substitute for the Fine Arts requirement for all music majors.

COMPONENT 5. LITERATURE, PHILOSOPHY AND WORLD RELIGIONS (3 hours required)
Purpose: Explore diverse forms of human expression and enhance understanding of the ways that literature, philosophy and religion shape and reflect common patterns of human life.
Proposed Purposes and Goals

Literature (3 hours)

Purpose: Enhance knowledge about different genres of literature and the skills used to read critically and analyze literary texts.

Goals: Students who take this course will:

1. Be able to identify different genres of literature, including the novel, short story, essay, poetic form, etc.

2. Be able to read different kinds of literary texts closely and critically.

3. Know and be able to apply various critical approaches used for literary analysis.

Philosophy

Purpose: Enhance knowledge and skills associated with questions relevant to the academic discipline of philosophy, such as the nature of self, reality, meaning, knowledge, truth, faith, value and obligation.

Goals: Students who take this course will:

1. Be able to describe and analyze the arguments made in philosophical texts.

2. Be able to evaluate and construct philosophical arguments.

3. Engage in reasoned discussion.

4. Identify and analyze at least two major philosophical problems in their historical and contemporary contexts.
Religion

Purpose: Enhance knowledge of the beliefs and practices of the major world religions, and develop skills and knowledge associated with the academic study of religion.

Goals: Students who take these courses will:

1. Be able to articulate the rationale for the academic study of religion, including various definitions of religion and the components of religious systems.

2. Know the major beliefs and practices of the Abrahamic faiths: Judaism, Christianity and Islam.

3. Know the major beliefs and practices of the Religions of South Asia: Hinduism and Buddhism.

4. Know the major beliefs and practices of the Religions of East Asia (Chinese and Japanese Religions): Confucianism, Taoism, Zen, Japanese Buddhism, Shinto.

5. Know the role of religion in the First Amendment.

COURSES
ENGLISH 1120 Introduction to Literature (3 hours)

RELS 1020 Religions of the World (3 hours)

PHIL 1020 Philosophy: The Art of Thinking (3 hours)

FREN 1120 Introduction to Francophone Literature in Translation (3 hours)

GER 1120 Introduction to German Literature in Translation (3 hours)

SLAV 1120 Introduction to Russian Literature in Translation (3 hours)

PORT 1031 Introduction to Portuguese and Hispanic Literatures in Translation (3 hours)

COMPONENT 6. NATURAL SCIENCES (7 hours required)
Proposed Purposes and Goals

Purpose: Enhance knowledge and skills about scientific concepts and processes in order to make informed decisions and participate effectively in civic and cultural affairs.

Goals: Students who take these courses will:

1. Develop knowledge and skills about how science is done.

2. Apply scientific understanding to describe, predict, and explain natural phenomena.

3. Demonstrate an understanding of the important ideas in a particular area of scientific inquiry, as well as the ways that these areas of inquiry cross disciplines.

4. Understand how scientific concepts and processes are used to make policy decisions (e.g., NASA funding, NIH recommendations, etc.).

5. Critically read articles about science in the popular press and engage in conversation about the validity of the conclusions.
[Scientific Literacy--(3 hours)–would need to go through curricular processes for LAC inclusion. Such a course would be a three-hour course in either the Life or Physical Sciences. Purpose and goals would align with the goals of the Natural Sciences Component.]
COURSES

Students are required to take a course with a scheduled laboratory from either Life Sciences or Physical Sciences or another laboratory course offered by the College of Natural Sciences. (Only 6 hours are required for students who meet the liberal arts core laboratory requirement with a course other than the one listed in Life or Physical Sciences.) For all courses listed under Life Sciences and Physical Sciences, with the exception of ANTH 1001, a student must have satisfied University entrance requirements in English and Mathematics.

A. Life Sciences (3 or 4 hours required)

SCI ED 1200 Inquiry into Life Sciences (4 hours)

BIOL 1012 Life: The Natural World (3 hours)

BIOL 1013* Life: The Natural World--Lab (1 hour)

BIOL 1014 Life: Continuity and Change (3 hours)

BIOL 1015* Life: Continuity and Change--Lab (1 hour)

BIOL 1033* Principles of Microbiology (3 hours)

BIOL 2051* General Biology: Organismal Diversity (4 hours)

BIOL 2052* General Biology: Cell Structure and Function (4 hours)

BIOL 3101* Anatomy and Physiology I (4 hours)

ANTH 1001 Human Origins (3 hours)

*Lab course

B. Physical Sciences (3 or 4 hours required)

SCI ED 1300* Inquiry into Physical Science (4 hours)

SCI ED 1100* Inquiry into Earth Science (4 hours)

CHEM 1010* Principles of Chemistry (4 hours)

CHEM 1011 Molecules and Life (3 hours)

CHEM 1020* Chemical Technology (4 hours)

CHEM 1110* General Chemistry (4 hours)

CHEM 1030* Applied General Chemistry (4 hours)

CHEM 1130* General Chemistry I-II (5 hours)

EARTHSCI 1100** Astonomy (3-4 hours)

EARTHSCI 1110* Astronomy--Lab (1 hour)

EARTHSCI 1200 Elements of Weather (3 hours)

EARTHSCI 1210* Elements of Weather--Lab (1 hour)

EARTHSCI 1300* Introduction to Geology (3 hours)

EARTHSCI 2230* Fossils and Evolution (3 hours)

PHYSICS 1400* Conceptual Physics (4 hours)

PHYSICS 1000 Physics in Everyday Life (3 hours)

PHYSICS 1511* General Physics (4 hours)

PHYSICS 1701* Physics I for Science and Engineering (4 hours)

GEOG 1210** Physical Geography (3-4 hours)

*Lab Course

**Lab Course if 4-hour option elected

COMPONENT 7. SOCIAL SCIENCE (6 hours required)
Proposed Purposes and Goals

Purpose: Enhance knowledge and understanding of the economic, environmental, geographical, historical, political, psychological, and socio-cultural influences on human behavior, relationships, and institutions. Develop skills for determining how human behavior can be analyzed from social scientific and historical perspectives.
Goals: Students who take these courses will be able to
1. Identify and generate the kinds of questions social scientists and historians ask.

2. Identify major concepts and/or issues within the social sciences and history.

3. Comprehend ways in which human behavior, relationships, and institutions are influenced by economic, environmental, geographical, historical, political, psychological, and socio-cultural structures and processes.

4. Describe and critique scientific methods social scientists use to explore social and behavioral phenomena.

CHANGE: The Social Science Category has been divided into two components, with 9 hours total. The Diversity and Global Issues Category will have goals and outcomes that can be met by the Social Science courses in the category, as well as other courses from other disciplines that meet those goals and outcomes.

COURSES
One course from A & B.

A. Sociocultural and Historical Perspectives (3 hours)

SOC 1000 Introduction to Sociology (3 hours)

SOC SCI 1023 American Civilization (3 hours)

SOC SCI 1020 Women, Men and Society (3 hours)

GEOG 1120 Human Geography (3 hours)

GEOG 1110 World Geography (3 hours)

ANTH 1002 Culture, Nature and Society

B. Individual and Institutional Perspectives (3 hours)

EDPSYCH 2030 Dynamics of Human Development (3 hours)

FAM SERV 1010 Human Identity and Relationships (3 hours)

PSYCH 1001 Introduction to Psychology (3 hours)

ECON 1031* Introduction to Economics (3 hours)

POL AMER 1014 Introduction to American Politics (3 hours)

*Satisfactory completion of BOTH ECON 1041 and ECON 1051 by all non-business majors and Business Teaching majors, through UNI or transfer, may substitute for ECON 1031.

COMPONENT 8. DIVERSITY AND GLOBAL ISSUES (3 hours required)
Proposed Purposes and Goals

Purpose: Develop knowledge and understanding of the diversity of human experience by examining definitions and meanings of “diversity,” recognizing dynamics of power and privilege, and evaluating how to engage positively and productively in an increasingly diverse, global environment.

Goals: Students who take these courses will be able to

1. Identify and evaluate concepts of “diversity”.

2. Analyze dynamics of power and privilege in specific contexts and situations.

3. Learn strategies for effective and productive engagement in diverse organizations and communities.
[U.S. Experience (3 hours)–would need to go through curricular processes for LAC inclusion. Purpose and goals would align with the goals of the Diversity and Global Issues Component.
Purpose: To explore the culture—history, politics, arts, literature, contemporary social issues—of the U.S. in a way that illustrates the diversity of human experience.

· This course can be taught from a variety of disciplinary perspectives and fields.

· Whatever the approach or focus of the course, it emphasizes the fact that various social/personal identities and social group memberships affect human experience of and in U.S. culture.

Goals: Students who take a U.S. Experience course should be able to:

1. Identify and evaluate how concepts of “diversity” are used in various cultural contexts in the U.S.

2. Analyze U.S. cultural developments in their historical and social contexts, including dynamics of power and privilege.]
COURSES:

POL GEN 1020 Contemporary Political Problems (3 hours)

SOC 1060 Social Problems

SW 1041 Social Welfare: A World View (3 hours)

SW 2045/SOC SCI 1045/SOC 1045 American Racial and Ethnic Minorities (3 hours)

WGS 1040 Women's and Gender Studies: Introduction

COMPONENT 9: CRITICAL THINKING (currently Capstone [2 hours required]) (3 hours required)
Proposed Purposes and Goals

Purpose: Enhance students’ skills in using critical thinking techniques in completing the complex analytical tasks they will encounter throughout their college careers and their lives beyond the university.

· This course can be taught from a variety of disciplinary perspectives and fields
· Whatever the approach or focus of the course, it emphasizes how arguments are developed, evaluated and used to support claims
Goals: Students who take this course will be able to:
1. Define and describe the structure and components of different kinds of arguments

2. Examine assumptions, assess evidence and weigh the conclusions of different kinds of arguments

3. Evaluate the reliability of information sources.
4. Identify and avoid common errors in thinking, including logical fallacies.
The Capstone Component would remain in place, as it currently is, until such time that courses on Critical Thinking are piloted and approved. Many Capstone courses may be easily revised to become Critical Thinking courses, though the LACRSC envisions Critical Thinking courses to be taken earlier in a student’s career—preferably in the sophomore year—than the Capstone.

COURSES
CAP 3120/TECH 3120 Living in Our Techno-Social World (3 hours)
CA 3101 Multidisciplinary Perspectives on Genocide: Case Studies (3 hours)
CAP 3105 Sacred Space (3 hours)
CAP 3106/THEATRE 3100 Theatre in Education (3 hours)
CAP 3110/BIOL 3110 Obesity and Diabetes: Science, Sociology and Economics (2 hours)

CAP 3121 Creativity and the Evolution of Culture (3 hours)
CAP 3122 Building Communities: Developing Intentional Family Spaces (3 hours)
CAP 3123 Greece: From the "Cradle of Democracy" to Today (3 hours)
CAP 3124 Democracies (3 hours)
CAP 3125 Globalization, Cultural Pluralism and International Security (3 hours)
CAP 3128/COMM 4236 Ethics in Communication (3 hours)
CAP 3129 Being National (3 hours)
CAP 3130 Science and Pseudoscience: Critiquing the World Around You (3 hours)
CAP 3131 Analysis of Social Issues (3 hours)
CAP 3132 Medicine, Morality, and Society (3 hours)
CAP 3134 Back in the Valley: Martin Luther King, Jr. and the 21st Century (3 hours)
CAP 3140 Environment, Technology, and Society (3 hours)
CAP 3148 The Holocaust in Literature and Film (3 hours).
CAP 3151 Money, Sex and Power: Theories of Race, Class and Gender (3 hours)
CAP 3152 Complementary, Alternative, and Integrative Health (3 hours)
CAP 3155 Socio-Economic Reality of Central America (3 hours)
CAP 3158 The Water Planet -- 3 hrs. (3 hours)
CAP 3160/HPE 3160 Community and Public Health (3 hours)
CAP 3173 Bio-Medical Ethics (3 hours)
CAP 3187 Blues and Jazz in African American Film and Literature (3 hours)

CAP 3194 Perspectives on Death and Dying (3 hours)

CHANGE: Personal Wellness (HPELS 1010) has been removed from the LAC

2. EXPLANATION: SUMMARIZE HOW THE PROPOSED REVISION DIFFERS FROM THE CURRENT LAC STRUCTURE OF CATEGORIES AND REQUIREMENTS

· The entire number of hours in the LAC would be 43-46 (46 for those required to take Transfer Cornerstone).
· To reduce territorialism and college/departmental “ownership” of categories/courses, while at the same time acknowledging disciplinary specificities, “Category” structure has been replaced by COMPONENTS. This restructuring serves a number of important functions:

1) This restructuring recognizes that there are academic disciplines and fields that approach similar ideas from different perspectives. For example, many disciplines could contribute to the Component, “Diversity and Global Awareness,” including social science disciplines like anthropology, sociology, social work and history; indeed, the courses currently in the category are primarily Social Science courses. But “Diversity and Global Awareness” can also be addressed by humanities disciplines, as well, including Art, Music, Religion, Languages and Literatures, and Communication Studies, to name a few.

2) This restructuring the LAC into Components recommendation also enhances the possibility of clear and straightforward Student Outcomes Assessment, which will be a necessary part of the LAC. The Component structure allows courses with similar outcomes to be grouped together so that the effectiveness of Component can be easily assessed.

· All Components of the LAC will need to have a clear Student Outcomes Assessment plan that includes continual annual assessment. UNI is committed to effective teaching and learning. Student Outcomes Assessment (SOA) allows us to know whether or not what we are doing as educators meets the goals and outcomes we have set, as an institution, for student learning. Additionally, assessing the Liberal Arts Core, specifically, is a requirement of UNI’s participation in HLC’s Assessment Academy; we must have, in place, a process for assessing the effectiveness of the Liberal Arts Core by fall 2014. To achieve this goal all categories will need to review and, if necessary, revise its goals and outcomes in fall 2012. Furthermore, each category will also need to have in place an assessment plan, approved by the LACC, by spring 2013.
· Personal Wellness has been removed.

· First-Year Cornerstone, a year-long course that combines writing, oral communication, civility and student success is being piloted as an experimental course for the first time in the 2011-2012 school year. This course will be piloted for two more years and then reviewed by the LACC for inclusion in the LAC.

· A new Component, DIVERSITY AND GLOBAL ISSUES, has been recommended. Courses in this component are those that currently make up Category 5C, though others that meet the goals and outcomes of this Component would be encouraged. It is in this category that the LACRSC recommended course, “U.S. Experience” could be developed as an option.
· A new Component, CRITICAL THINKING, has been recommended. The current CAPSTONE category would remain in place until such time that the Critical Thinking component can be piloted and assessed. Critical Thinking courses would be topical and come from a variety of different departments/colleges. The courses in this component would be required to define and foreground critical thinking strategies as they would be applied to various topics and disciplines. Many of the current Capstone courses could be revised for inclusion in this category.

Timeline: Faculty development summer 2015; Pilot in fall 2015

In addition to the CHANGE notes made within the PROPOSED STATEMENT OF THE LIBERAL ARTS CORE, the following additional changes are recommended with the implementation of the 2014-2016 catalog.

1) A 3-hour required Cornerstone course that can only be taken at UNI be developed for transfer students and first-year students who have already fulfilled writing and oral communication requirements. Such a course could be focused on particular topics of interest to faculty as well as focus on the UNI college experience. It would be highly desirable that this course also emphasize writing and oral communication skills.

Timeline: Faculty development summer 2014; Pilot in fall 2014
There are other changes that would be more incremental, and require the LACC to develop processes for implementation.
2) Create an exit requirement of two additional writing-intensive courses, either within the LAC or within a student’s major/minor. Comment: In the 2010 survey, 53.1% (strongly) favored students taking these courses within the LAC, while 58.3% of faculty (strongly) favored the idea of requiring additional writing-intensive courses in the LAC or within a student’s major and/or minor. 48.6% of faculty (strongly) favored students taking at least two additional writing-intensive LAC courses, or be enrolled in a major that is certified to be writing-intensive. We like the idea of the writing-intensive major, and would encourage the development of a process whereby majors could be certified as such (see University of Wisconsin—LaCrosse “Writing-in-the-Major” Programs). The LACRSC recommends that the University Writing Committee (UWC) should be charged in fall 2012 with developing a plan for how this recommendation could be implemented. The UWC should then forward the recommendation on to the Educational Policy Committee so that it could be added as a UNI exit requirement.
Faculty development needs: Work with writing faculty to develop faculty workshops on teaching writing-intensive courses.

3) Develop Courses in U.S Experience, Scientific Literacy and Global Humanities. We envision a process similar to the piloting of the Cornerstone course for developing these courses: approval by the LACC for a pilot course, a summer workshop for interested faculty, and pilots for experimental courses in the LAC. If there are no interested faculty, the option will not be put in place.

3. JUSTIFICATION A, B, C:

A. SUMMARIZE FINDINGS OF STUDENT OUTCOMES ASSESSMENT ACTIVITIES AND ANY OTHER ASSESSMENT RESULTS THAT SUPPORT CHANGING LAC REQUIREMENTS AND, SPECIFICALLY, SUPPORT THIS PROPOSED REVISION.

B. IDENTIFY AND SUMMARIZE RESEARCH RESULTS THAT SUPPORT THE PROPOSED REVISION (FOR EXAMPLE, REPORTS AND POSITION STATEMENTS ON BEST PRACTICES FROM ACCREDITATION COMMISSIONS; EXEMPLARY PROGRAMS AT OTHER INSTITUTIONS

From fall 2009-spring 2011, the Liberal Arts Core Review Steering Committee reviewed the current LAC and studied best practices in general education. In the LACRSC Recommendations Report (see revised report, attached as an Appendix), we recount the work that we did to gather information from faculty and students about the LAC, and the ways in which we fostered conversation about the LAC. In addition, the LACRSC reviewed the extensive work on general education from AAC&U (http://www.aacu.org/resources/generaleducation/index.cfm) on general education, including the Liberal Education and America’s Promise (LEAP) initiative. We studied quantitative and writing requirements from other institution and reviewed general education programs from our peer institutions. We were also attentive to the goals of UNI’s strategic plan, and to the recommendations made from the Foundations of Excellence Self-Study. From our conversations with faculty, and from our studies, we made modest recommendations for changes to the liberal arts core that we believe will

· enhance students’ ability to think critically and write effectively, therefore improving their capacity for engaging meaningfully with ideas and people in both professional and personal contexts.

· enhance students’ education with regard to issues of diversity and global awareness, therefore preparing them to work and live more productively in an increasingly diverse world.

· improve our ability to assess the Liberal Arts Core to ascertain that students are achieving the desired outcomes for the LAC program.

More radical changes are desired by many faculty, while many other faculty insisted on maintaining the status quo. The LACRSC believes that these modest changes, supported by many faculty, will improve UNI students’ education.

C. EXPLAIN HOW THE PROPOSED REVISION STRENGTHENS THE LIBERAL ARTS CORE

This proposed revisions strengthen the liberal arts core by

1. aligning LAC goals and outcomes with categories, thereby enhancing our ability to gauge whether or not our students are learning.

2. enhancing a focus on diversity and global issues, a goal of UNI’s Strategic Plan, and a necessity for preparing students to negotiate the increasingly diverse world that we live in.

3. emphasizing the acquisition of critical thinking skills in a specific course that would be complementary to the overall goal of critical thinking throughout a student’s education at UNI.

4. emphasizing the importance of writing skills in two additional writing-enhanced courses in the LAC or in a student’s major/minor.

5. CURRICULAR IMPACT: SUMMARIZE THE ANTICIPATED IMPACT ON CURRICULAR OFFERINGS AND PROGRAMS (MAJORS,MINORS) OF DEPARTMENTS AND COLLEGES THAT WOULD BE AFFECTED BY THE PROPOSED REVISION
The proposed revisions will impact curricular offerings and programs by

· Encouraging course development in a number of different areas, including Global Humanities, Scientific Literacy, U.S. Experience, Critical Thinking, and Diversity and Global Awareness. Presumably, such offerings would substitute for other courses faculty were currently teaching in the LAC, resulting in low curricular impact in terms of faculty resources, and high curricular impact in terms of student learning.

· Aligning course offerings with Student Outcomes Assessment purposes and goals. Faculty will need to develop specific outcomes for all LAC courses that can be easily assessed.

6. RESOURCES NEEDED
A. SUMMARIZE THE NEEDS IN INSTRUCTIONAL RESOURCES INCLUDING ESTIMATE OF THE NUMBER OF SECTIONS NEEDED EACH SEMESTER.
A proposal for the Cornerstone course is also being forwarded to the LACC. This proposal is accompanied by a budget plan.

We do not anticipate that this proposal changes the number of students who need to be served by the LAC, and hence, should not change the number of faculty or courses needed for the LAC.

What will be needed, if these recommendations are put in place, is faculty development for proposed courses. Costs for faculty development are unknown at this time: many of the recommendations require interested faculty, and if there are no interested faculty, we will maintain the current LAC.
B. SUMMARIZE ANY ADDITIONAL NEEDS FOR COMPUTER RESOURCES AND FACILITIES
None anticipated.

C. SUMMARIZE ANY ADDITIONAL NEEDS FOR LIBRARY RESOURCES AND SERVICES
None anticipated.

D. SUMMARIZE ANY OTHER ADDITIONAL NEEDS INCLUDING, FOR EXAMPLE, SPECIFIC WAYS IN WHICH STUDENT SERVICES MIGHT BE AFFECTED
None anticipated.
7. CONSULTATIONS
A. PRELIMINARY PROPOSAL: SUMMARIZE PLAN FOR DISCUSSIONS TO BE HELD WITH INTERESTED LAC CONSTITUENCIES INCLUDING (1) FACULTY IN ALL UNDERGRADUATE COLLEGES; (2) STUDENTS; (3) STUDENT SERVICES STAFF
Initial conversations with faculty, staff, and students were held in fall 2011. The LACRSC Recommendations Report was accepted by the LACC. In fall 2012 this document, along with Consultation Forms for specific Components/Courses, will be sent to all departments for consultation and formal feedback. Consultation forms will be reviewed and returned by December 1, 2012. Consultations with college faculty senates and the Council on Teacher Education will occur in spring 2013. Further discussions/changes in the proposal will be made by the end of spring 2013.

B. FINAL PROPOSAL: SUMMARIZE DISCUSSIONS HELD WITH LAC CONSTITUENCIES
C. FINAL PROPOSAL: REPORT ON FORMAL CONSULTATIONS (FORM J) WITH ALL COLLEGE FACULTY SENATES, COUNCIL ON TEACHER EDUCATION AND THE LIBRARY (FORM J-L)
1

