CIE

Minutes, meeting 5-15-09

Members in attendance: Eric Ginsberg, Terry Rodenberg, Barbara Ribbens (new), Carla Paciotto (new), Larry Andrew, Jeannie Woods (new), Jongho Lee, Ming-Yi Wu, Kevin Bacon

Guest: Dennis DeVolder, Chair, Faculty Senate

Attending the meeting were 08/09 members of the council, as well as the three new ones who will join the council in the fall. There was not a quorum of the old committee, but there was for the newly configured one.

Discussion began at about 1:10 with the history of the faculty senate’s charge to CIE, from the development of the guidelines for the International Studies major, to the present day mission with FLGI.

Discussions centered on the FLGI process, what needs to be done now to keep the process moving. Dennis DeVolder emphasized the importance of getting information out to department heads as quickly as possible, so that the individual departments on campus can determine which of the four options for FLGI it would like its students to pursue, and which courses each department would like to propose for GI status. All department heads have been informed about all of this, though there is still some confusion about it all. There was discussion that an informational meeting held in the fall for all department heads and any interested others would be beneficial. CIE members should be having discussions with their own department heads and curriculum committees.

Regular, twice-a-month meetings will allow the senate to keep tabs on the progress of the council, and communication with Dennis DeVolder will allow him to help in the promotion of the FLGI process.

Discussion continued on the development of working rules for the council. These rules or guidelines will become part of the CIE Policy and Procedures. The senate’s recent vote to require a course to meet a minimum of two of the six FLGI objectives, in order to meet the three FLGI goals, will also become part of the guidelines. There was further discussion on whether the council can, or should, require a course seeking GI status to include in the course objectives of the syllabus the GI goals and objectives that it is planning to meet. CIE has held that consistency would demand the objectives and goals to be included, since the course will bear the GI badge.

To date, only one course, CS 320, has been approved for FLGI status, though there were several history department course submissions. These courses were never approved because the issue over the relative importance of GI course objectives precluded the council from proceeding with the evaluation of any course. The faculty senate settled this issue at its last meeting. The history department withdrew its courses, though an informal inspection of their applications found some that would be acceptable, and one, History 341, Latin America since 1860, exemplary in the clarity with which it addressed all of the six objectives. Acceptability is determined by how clearly the application articulates the objectives it will meet to satisfy the three goals required for GI status. Members felt that life would be a lot easier if all course applications followed either the CS 320 or the History 341 model.

More discussion followed about courses like History 125, where the relevance to today’s world is less obvious, though certainly not absent. The course, in some members’ opinions, must connect the dots better so that the line between ancient events and contemporary global issues can be seen with more clarity. Of course, the senate has said that the CIE cannot grant the fourth objective, understanding one’s self and one’s own culture, more weight than the others. So, absent any explicit connection to contemporary events, the CIE will have to determine the scope of a global issues course in some other context. This discussion will continue.

Finally, since there was a quorum of the members of the new CIE, Kevin Bacon was selected as new CIE chair. A co-chair will be determined in the fall. The faculty senate, also in the fall, will select a replacement for Althea Alton.

The meeting adjourned about 2:30.

Eric Ginsberg

