Last printed 9/19/2002 10:31 AM

University of Guam

General Education Program Criteria Manual
Developed by:

The General Education Committee

AY 2000-2001

Updated and Adopted by:

The Academic Committee on General Education

AY 2002-2003

Acknowledgements

The General Education Committee members who prepared different sections of the manual were:

Arlene Diaz (Regional Studies)

Yasuko Makita (Modern Languages) (Global Studies)

Mari Marutani (Sciences)

Robert Neilsen, Chair (Personal Development)

David O’Brien (The Individual and Society)

Robert Sajnovsky, Chair (Aesthetics and Creative Expression)

Seyda Smith (Search for Meaning)

John Wittmayer (Essential Skills)

The Academic Committee on General Education members who adopted the Criteria Manual were:

Melba Cantoria

Arlene Cohen

Michael Ehlert, Chair

Agnes Indalecio

Robert Neilson

Roland Quitugua

Robert Rowan, Secretary

Seyda Turk-Smith

I. ESSENTIAL SKILLS

15 credit hours

Rationale

The base category of the General Education program includes skills essential to academic success and to success in the professional world. These include the ability to clearly communicate complex thoughts and emotions through reading, writing, speaking, and listening. Students also learn to how to critically interpret quantitative data.

Link category goals and GE philosophy statement

The goal (of the GE program) is not merely to provide answers, but also to teach how to ask questions.

What is the relationship between an individual and society, between societies within the global village?

How are Pacific Island cultures different from and similar to other societies? What historic, geographic, economic and political factors contributed to those differences? How can I understand the impact of world politics and economies on my life? How do scientific discoveries affect me?

How can I use technology instead of being used by it.

How can I communicate more effectively and bring more happiness into my life? What is beauty? How can I fulfill my creative urges?

How can I help make the world a better place?

GE objectives that will be addressed by courses included in this category

(1) To be able to speak, read write and listen effectively.

(2) To be able to observe, clarify, organize, analyze and evaluate individually and in a group.

(3) To be able to interpret and use mathematical concepts, ideas and other quantitative information to solve problems.

(4) To be able to describe the aesthetic significance of an object, work or experience.

(5) To be able to interpret current events and issues.

(6) To be able to use computers

(7) To be able to identify and analyze values.

Exclusionary criteria for the category

Courses in this category must provide the following curricular experiences:

(1) Develop a skill that is essential to success in academic and professional life. The following skills have been selected by consensus within the academic community as essential: the ability to clearly communicate complex thoughts and emotions through reading, writing, speaking, and listening, and to critically interpret quantitative data, and to understand different patterns and modes of communication through the study of foreign language.

(2) Be dedicated primarily to systematic skill development.

(3) Require students to demonstrate minimum proficiency levels in the selected skill.

II. THE ARTS AND CREATIVE EXPRESSION

6 Credit hours

Rationale
Aesthetics and Creative Expression: Study in Art, Music, theater, Literature and Linguistics will assist our students in assessing their appreciation of forms of human expression and heighten level of aesthetic sensitivity, creativity, and insight. (sic)

This rationale was developed to fulfill one of the stated aims supporting the goals of the Baccalaureate Degree at the University of Guam, namely, "7. develop student's aesthetic sensitivities through exposure in classes and extracurricular events in such areas as art, dance, music, and literature;" (sic) also, "5. encourage the development of the skills of critical analysis and use of such multiple modes of inquiry as scientific, ethnographic, artistic, literary, and information technology."

The rationale for educating students about the fine arts is self-evident. The making of artifacts, and performing of music, dance and dramatizations are human activities involving imagination and creativity. Making art separates people from other forms of life on earth. And because the fine arts are uniquely human modes of creative expression, understanding art allows students an appreciation of part of what it is to be human.

Link category goals and GE philosophy statement

The nature of an introductory historical survey component in most of the general education courses offered in Art, Dance, Literature, Music, and Theater allow students to receive an overview of the many changing cultural and historical manifestations of expression in at least one of these fields. Moreover, the history of artistic styles is inexorably tied to the cultures that produced them: Any discussion of Greek drama, for example, must include some understanding of Greek religious beliefs, political systems, and daily life. Thus, the current courses offered for general education credit in the literary, performing and visual arts fulfill the stated rationale by providing students with some historical background and, hopefully, an appreciation for the many diverse forms of human artistic expression in different lands and in different eras.

Two of the general education offerings (AR 102 and MU 101) emphasize a practical, studio experience in art and music making. These courses engage the student in art projects such as drawing, printmaking, working with clay and plaster, or in music reading, composing, and playing simple instruments. They are often recommended by C.O.E. for elementary education majors who may find themselves having to teach music or art to their students. A brief, historical-style component is also included in these courses. TH 101, combines the historical survey with practical experience in equal proportions by requiring students to work on the University Theater program's productions.

GE objectives that will be addressed by courses included in this category
The general learning objectives/outcomes which unify the courses in this category are the following:

(1) To be able to observe, organize, and evaluate data (information).

(2) To be able to make informed judgements about the past.

(3) To be able to recognize and describe the significance of an artistic object, work, or experience.

Other learning objectives more specific to the courses in this category are offered as the following:

(1) To be made aware of the many forms of creative, human expression and communication.

(2) To be able to recognize the world's great masterpieces of performing and visual arts and literature.

(3) To be able to understand the artistic languages of the performing and visual arts and literature, and recognize terms which are common to their techniques and methods of expression.

(4) To be able to engage in creative expression through artistic activity.

Exclusionary criteria for the category

(1) Any course which does not base its content on one of the fine arts (i.e. the performing and visual arts including literature and poetry) shall be excluded from this category.

 (2) Any course which does not offer a broad overview of one or more of the fine arts shall be excluded from this category.

III. GLOBAL STUDIES

3 Credit Hours
Rationale

It is essential to facilitate our students' awareness of the range of peoples, beliefs, and economic, political and social systems throughout the world and the global problems such as population growth, political and economic disenfranchisement, and limited natural resources such as a requirement. (The January 1995 Report).

Global Studies courses introduce students to the political, social, economic, and cultural development of the world's major civilizations and provide them with international perspective on the human condition, past, and present. The study of change and continuity in human society over time will help students comprehend how the world has come to be the

way it is now.

Link category goals and GE philosophy statement

Students will be able to see the relationship between an individual and society, between societies within the global village, by studying how peoples have lived in the world and what historic, geographic, economic, political, and cultural factors have contributed to making the world what it is today. Global Studies will also provide students with the opportunity to study peoples' traditional ways of life across the world and appreciate both the unique and common aspects of ethnicity.

GE objectives that will be addressed by courses included in this category

(1) To be able to observe, clarify, organize, analyze, synthesize, and evaluate individually and in a group;

(2) To be able to interpret current events and issues;

(3) To be able to make informed judgments about the past;

(4) To be able to observe and interpret natural and social phenomena in accordance with appropriate methodology;

(5) To be able to identify and analyze values.

Exclusionary criteria for the category

Courses in this category must provide the following curricular experiences:

(1) To provide a broad perspective of the world by study of various aspects of human society from the past to the present;

(2) To recognize and appreciate both the unique and common aspects of ethnicity among representative peoples across the world; and

(3) To facilitate students' awareness of the importance of global views.

IV. THE INDIVIDUAL AND SOCIETY

6 Credit Hours

Rationale
The courses in this category will provide students with an understanding of individual and collective human behavior, political and social organizations, and economic forces. In addition, the courses will expose students to the rigorous qualitative and quantitative methodologies of several social sciences.

Link category goals and GE philosophy statement

GE Philosophy

Category goal stated in the rationale

(1) An enlarged worldview

"... Some understanding concerning

individual and collective human behavior,

political and social organizations, and

economic forces"

(2) Knowing how to ask

"... Healthy questioning of conclusions

questions

derived solely from intuitions based on

personal experiences"

(3) Having methods of inquiry

"... The rigorous qualitative and quantitative

and analysis

methodologies of the social sciences"

The strong links can also be seen among the questions asked in the philosophy statement: "What is the relationship between the individual and society..."

"What historic, geographic, economic and political factors contributed to these differences?"

GE objectives that will be addressed by courses included in this category

(1) To be able to interpret current events and issues

(2) To be able to observe and interpret natural and social phenomena in accordance with appropriate methodology

(3) To be able to observe, clarify, organize, synthesize and evaluate individually and in a group.

The following two additional GE Outcomes should form a significant part of what is addressed:

(4) To be able to identify and analyze values

(5) To be able to interpret and use mathematical concepts, ideas and other qualitative and quantitative information in order to solve problems.

Exclusionary criteria for the category

Based upon the rationale and the relevant GE outcomes listed above, the disciplines approved for this category must first be from the social sciences and have an influence on human behavior, political and social organizations, and economic forces.

In addition, the following three GE Category Outcomes must form an integral part of courses included in the category:

(1) To provide literacy and an introduction and overview of a social science discipline

(2) To have students apply the major theories, models and constructs of this discipline to societal issues, human

behavior, and political and economic situations

(3) To engage the student in activities involving individual or collective research, discourse, presentation or reporting on human behavior, political and social organizations, or economic forces

The following two additional GE Category Outcomes should form a significant part of what is addressed:

(4) To have students distinguish between objective and subjective information in understanding how the discipline affects the formation of individual and societal values

(5) To have an understanding of appropriate qualitative and quantitative models, logical thinking and analytical skills from this discipline that enable the student to interpret current events and address societal problems.

V. MODERN LANGUAGES

8 Credit Hours

Rationale

Language reflects the culture of a society. Basic cultural assumptions such as ways of thinking, perceiving, communicating, problem -solving, and behaving are manifested in a society's language. Through the study of a foreign language, students learn to understand different patterns of communication, gain cultural sensitivity and a global perspective

Link category goals and GE philosophy statement

(1) How can I communicate more effectively and bring more happiness into my life?

(2) What is the relationship between an individual and society, between societies within the global village?

(3) Acquiring communication skills in (a) foreign language(s) is one way to facilitate the development of one's spiritual or intellectual growth, which will help live a productive and fulfilling life and help make the world a better place.

GE objectives that will be addressed by courses included in this category

(1) To be able to speak, listen, read, and write effectively.

(2) To be able to observe, clarify, organize, analyze, synthesize, and evaluate individually and in a group.

(3) To be able to interpret current events and issues.

(4) To be able to identify and analyze values.

Exclusionary criteria for the category
The current principle for foreign language study is communication. Students need to grow in their ability to communicate in a culturally appropriate manner in a pluralistic American society and abroad.

Courses in this category must provide the following curricular experiences:

(1) To facilitate the development of spoken and written foreign language skills for communication.

(Note: Conversational courses require only the development of spoken language skills.)

(2) To develop insight into the nature of language and the concept of culture.

(3) To facilitate students‚ awareness that there are different patterns of communications and multiple ways of viewing the world.

VI. PERSONAL DEVELOPMENT

3 Credit Hours
Rationale

These courses encourage students to assume responsibility for their health and health care by having the students ask questions, seek evidence, evaluate health information, and adopt practices that lead to a healthy lifestyle.

Link category goals and GE philosophy statement

(1) How do scientific discoveries affect me?

(2) How can I maintain my health and protect the environment?

(3) How can I communicate more effectively and bring more happiness into my life?

(4) How can I fulfill my creative urges?

(5) How can I make the world a better place?

GE objectives that will be addressed by courses included in this category

(1) Provide content appropriate for students to develop an understanding of one or more aspects for health and wellness (health-related fitness, nutrition, emotional health, social relationships, stress reduction, first aid and safety) and how this contributes to a healthy, productive, satisfying life.

(2) Provide opportunity for students to formulate questions concerning their personal health and/or wellness.

(3) Provide opportunity for students to research or reflect on their questions related to health and wellness.

(4) Provide opportunity for students to evaluate health and wellness information.

(5) Provide opportunity for students to develop a personal philosophy concerning health and wellness.

(6) Provide rich, active experiences to motivate students to adopt healthy lifestyle choices.

Exclusionary criteria for the category
Courses considered should have an active, motivational component related to development of habits, skills, and values leading to a healthy lifestyle or be teamed or packaged with an appropriate course which does so as in the current PE202 First Aid and CPR, which is teamed with a choice of PE104 Conditioning and Fitness, PE105 Strength Training, PE106 Aerobic Dance, PE131 or 132 Beginning or Intermediate Swimming.

VII. REGIONAL STUDIES

3 Credit Hours
Rationale
These courses help students gain an understanding of how Pacific Island cultures are different from and similar to other societies and what historic, geographic, economic, and political factors contributed to the differences.

Link category goals and GE philosophy statement

(1) How are Pacific Island cultures different from and similar to other societies? What historic, geographic, economic and political factors contributed to those differences?

(2) What is the relationship between an individual and society, between societies within the global village?

(3) The goal (of the GE program) is not merely to provide answers, but also to teach how to ask questions.

(4) How can I help make the world a better place?

GE objectives that will be addressed by courses included in this category

(1) To be able to observe, clarify, organize, analyze and evaluate individually and in a group.

(2) To understand, analyze and synthesize, and compare aesthetic, social, cultural, economic, political, and environmental phenomena in the Pacific-Asian region and in the world.

(3) To foster a sense of responsibility for a dynamic society that offers broad opportunities and that requires functioning in an interdependent world.

(4) To be able to identify and analyze values.

Exclusionary criteria for the category
Courses in this category must have content that deals primarily with topics unique to the region or a part of the region and/or that examine the relationship of this region to other significant areas of the world.

The "Region" has been defined inductively from the existing courses in this category as the Western Pacific, including East Asia.

VIII. THE SCIENCES

8 Credit Hours

Rationale
Science permeates every facet of the human experience through its intellectual and technological products. Students should be aware of the ways scientific information has affected knowledge about the human condition and the universe. All students should develop their ability to use the analytic modes of forming concepts, testing hypotheses, discriminating between observation and inference, and constructing models.

Courses in this category provide an introduction to the physical, chemical, biological, environmental, agricultural and natural sciences. Students become aware of the ways scientific discovery and technology affect knowledge about the human condition and the universe. Courses provide a three-hour lecture and a three-hour laboratory to conduct exercises and to demonstrate basic principles of the sciences.

Link category goals and GE philosophy statement

(1) How can I use technology instead of being used by it?

(2) How does scientific discovery affect me?

(3) How can I maintain my health and protect the environment?

(4) Students are provided with methods of inquiry and analysis from various disciplines within the arts and sciences.

(5) Problem-solving skills

GE Objectives that will be addressed by courses included in this category

(1) To be able to observe, clarify, organize, analyze, synthesize, and evaluate individually and in a group.

(2) To be able to interpret and use mathematical concepts, ideas and other quantitative information in order to solve problems

(3) To be able to organize, analyze and communicate information be means of computers and be able to retrieve and process information utilizing various media

(4) To be able to observe and interpret natural and social phenomena in accordance with appropriate methodology

Exclusionary criteria for the category
Courses in this category must provide the following curricular experiences:

(1) Courses provide an introduction to physical, chemical, biological, environmental and natural sciences.

(2) Courses provide a three-hour laboratory to conduct lab exercises and to demonstrate basic principles of sciences

IX. SEARCH FOR MEANING

3 Credit Hours

Rationale

Courses in this category will help students become better thinkers, as they learn critical thinking skills in examining a broad range of concepts and fundamental questions - ranging from the nature of reality, the meaning of life to the construction of knowledge and gender.

Link category goals and GE philosophy statement
The courses included in this category are designed to teach students how to ask questions while challenging them to question fundamental concepts such as the meaning of life and the nature of reality. Students will develop an awareness of the significance of social and cultural contexts in defining themselves, their gender and their relations with one another.

Students taking courses in this category are required to demonstrate the skills of careful reading and interpretation and of responding critically to all ideas, whether advanced by oneself or others.

GE learning objectives addressed by the category

The General Education objectives that will be met by the courses in this category are :

(1) to be able to observe, clarify, organize, analyze, synthesize, and evaluate individually and in a group;

(2) to be able to interpret current events and issues;

(3) to be able to make informed judgments about the past;

(4) to be able to identify and analyze values;

Exclusionary criteria

Courses that do not teach critical thinking skills will not be included.

Revised 9/02

Page 13 of 13

