A New Design for Liberal Learning

The Committee on Academic Programs

Purpose and Principles

In its Mission Statement, The College of New Jersey proudly embraces “its public service mandate to educate leaders of New Jersey and the nation,” and proclaims its aspiration to be “a national exemplar in the education of those who seek to sustain and advance the communities in which they live.” Beginning with our own community and state, we intend to offer the best in liberal learning for undergraduates. To that end, we propose a Design for Liberal Learning that provides a framework for faculty and students to exercise choice and imagination in ensuring that every graduate is broadly and humanely educated.

One of the fundamental goals of liberal education is to prepare free men and women to be active, thoughtful, and caring citizens and to live a life that is examined and deliberate. Since people are born and raised in a particular time, place, and culture, they tend to take for granted that the characteristics of their situation define what is normal. A liberal education compels people to question what is taken for granted. In enables them to see their own origins from a distance and to gain a measure of freedom from the limitations and prejudices that may be part of their cultural heritage. Students who can view their own backgrounds with a critical eye are better prepared to appreciate the values, outlooks, and problems of people who differ from themselves in gender, race, ethnicity, and economic circumstances. Consequently, they are better prepared to contribute to the communities in which they will live and work. This applies to civic responsibility in the national community as well. As citizens of the richest and most powerful nation in an increasingly interconnected world, Americans have a special obligation to keep abreast of national and global developments in politics, economics, science, and culture and to utilize their rights and freedoms to promote the common good.

A second fundamental goal of liberal learning is to ensure that educated men and women have the breadth of knowledge and proficiencies necessary to deal successfully with the challenges and opportunities of life, work, and citizenship in an increasingly complex and rapidly changing world. The College of New Jersey’s Mission Statement is unequivocal in its commitment to breadth as well as depth in the education of its graduates. It states: “The College prepares students to excel in their chosen fields and to create, preserve, and transmit knowledge, the arts, and wisdom.” In the contemporary world, the principal vehicles for the acquisition and transmission of knowledge are the natural, social, and mathematical sciences. The arts today include not only traditional literary, visual, and performing arts but also mixed forms such cinematic and electronic arts. The search for wisdom has traditionally been the task of philosophy and religion, but other fields such anthropology, cognitive science, culture studies, and the sociology of knowledge now lay claim to parts of that effort as well. While no undergraduate education can familiarize students with the countless forms that scientific inquiry, artistic creativity, and the search for wisdom have taken, it is essential that students grapple with exemplary subjects and issues in each of these broad sectors. Equally essential is the emphasis the TCNJ Mission Statement places on an education that prepares students “to create, preserve, and transmit” learning in these sectors. If TCNJ graduates are to be creators, preservers, and transmitters, as well as possessors of learning, they must gain command of proficiencies in writing and speaking, information literacy, scientific and quantitative reasoning, and—where their degree programs permit—a foreign language.

The TCNJ Mission Statement speaks as well of the “transformative power of education in a highly competitive institution.” To that end, our proposed Design for Liberal for Learning seeks wherever possible to bring liberal learning to the majors, asking departments and programs to take ownership of higher-order skills and ways of knowing within their own disciplinary contexts. It also strives to promote interdisciplinary learning. Its goal is not only to integrate general education and majors into a seamless program of liberal learning but also to emphasize developmental requirements for learning as students progress across programs toward graduation. This Design for Liberal Learning is complementary to the work being done to transform our majors. The Guiding Principles lead us to specific learning goals for each area of the curriculum, just as they guide the major programs in the transformation of their curricula. In turn, the learning goals guide the choice of requirements that students are asked to fulfill.
Guiding Principles for Student Learning

The college community is unified in its dedication to student learning. TCNJ faculty, staff, and students value the transformative power of education and engage individually and collectively in challenging learning experiences. These experiences instill a sense of discovery and self‑realization and equip students to think critically and learn effectively. Such experiences include studies within majors and programs, in general education courses, through interdisciplinary and elective pursuits, and as part of the campus residential community. All members of the college community contribute to, benefit from, and mutually support a campus environment characterized by academic rigor, high standards, superior intellectual achievement, respect for diverse talents and perspectives, and expectations of exemplary academic and personal integrity. All college programs and activities are focused on the development of a citizenry that is well educated, intellectually inquisitive, and socially responsible.

The educational experience at TCNJ prepares students to excel in their chosen fields and to sustain and advance the communities in which they live. To theses ends, the academic community encourages, facilitates, and provokes student engagement and accomplishment.

Guiding Principles for Student Work: The accomplished and engaged learner:

· reasons incisively using the conceptual structures and accepted methods of an academic or professional discipline.

· relishes challenging problems and generates creative solutions using tools of analysis and inquiry.
· understands the complexity and connectedness of the world and the value of divergent points of view.

· participates actively in the life of the campus community and seeks ways to improve this and other communities in which they live and work.

· reflects on the larger questions of life in pursuing a path of meaning and purpose.

· recognizes that learning is a self-directed endeavor and accepts responsibility for defining a path of intellectual and personal growth.

MAP OF THE PRELIMINARY RECOMMENDATION FOR LIBERAL LEARNING AT TCNJ
A. PURPOSE AND PRINCIPLES

Internal Statements

A New Design for Liberal Learning at The College of New Jersey

TCNJ Mission Statement

Guiding Principles
Diversity Goals

Race and Ethnicity

Gender

Global Perspectives

Community Engaged

Learning

B. REQUIREMENTS ACROSS THE CURRICULUM

Diversity Requirements

A course, series of courses, or equivalent sustained experience in each of the following:

Race & Ethnicity

Gender

Global Awareness

A course, series of courses, or equivalent experience in

Community Engaged Learning requiring at

least fifteen hours of community work and a reflective component.

No single course may fulfill more than two diversity requirements.

C. PROFICIENCIES

Writing & Speaking

At least three writing and speaking intensive courses designed to meet TCNJ goals.

Quantitative Reasoning

At least one course that addresses Mathematics Association of America goals.

Foreign Language

Student must demonstrate specified proficiency unless they are in exempted programs.

Information Literacy

Developed by the first-year seminar and major with the assistance of library staff.

Scientific Reasoning

Laboratory courses designed to meet science goals.
D. BREADTH

REQUIREMENTS

First-Year Seminar

A writing and speaking intensive seminar taught by full-time faculty.

Option A:

An interdisciplinary concentration or second major, including or adding courses from each of the three broad sectors of liberal learning.

Option B:

Same as Option A but self-designed.

Option C:

Students complete nine courses from a breadth distribution list.

Diversity Goals

As students attending a premier public college in one of the most racially and ethnically diverse states in the nation, TCNJ students have a special need to understand and appreciate that diversity. As men and women in a society that has finally begun to overcome gender discrimination and to think critically about issues of gender and sexuality, TCNJ students need to be acquainted with new work on gender being done across a wide range of academic disciplines. As citizens of a nation occupying a unique position of power and wealth in an increasingly interconnected world, TCNJ students need to learn to see their own lives and the life of the nation in global perspective. As moral agents and future leaders, they need to learn to distance themselves from the contingency of their own race, gender, ethnicity, and upbringing, and gain the skills and habits that come from participation in community engaged learning. At issue is not only the affirmation of basic human equality and social justice, but also the need for students to acquire a sound conceptual framework anchored in relevant knowledge, skills, and habits of the mind and heart. To prepare TCNJ undergraduates for their responsibilities as citizens of their communities, nation, and world and to help them acquire a framework for understanding human differences, it is essential that major programs as well as liberal learning courses support the following specific diversity goals.

Race and Ethnicity

· Clarify thinking about differences and similarities between race and ethnicity as concepts.

· Foster an understanding of the arbitrary and socially defined nature of race.

· Make clear the role of race and racism in maintaining positions of class, power, and privilege in America.

· Foster more thoughtful and equitable personal, ethical, and political decision making abilities when considerations of race and ethnicity are involved.

· Reduce ethnocentric and parochial thinking by fostering an understanding of the broad spectrum of human ethnic experience.

Gender

· Develop skills in the application of gender as a central category of analysis.

· Apply current gender research and theory to problems in the contemporary world.

· Raise understanding of how gender is socially constructed and its implications for family, education, labor, religion, and government.

· Foster awareness of how gender intersects with other patterns of privilege and oppression such as race, ethnicity, class, and sexual orientation.

· Explore how gender and sexuality shape our daily lives.

Global Perspectives

· Develop a critical understanding and appreciation of a culture or society different from one’s own and some of its connections with other parts of the world.

· Foster experiences across cultural and social boundaries that challenge student preconceptions.

· Help students to understand the complexity and connectedness of the world.

· Familiarize students with the international dimension that most disciplines have today. (This goal is especially important for major programs.)

Community Engagement

· Provide opportunities for active and engaged citizenship in a complex and diverse society.

· Foster an informed and academically based practice of service within the curriculum in support of the College mission to educate students who seek to sustain and advance the communities in which they live.

· Equip students with the means to apply the knowledge they gain from their academic experiences.

· Foster a hands-on understanding of class, power and privilege.

· Enable students to think critically, analytically, and inclusively about society.

B. Requirements across the Curriculum: Diversity Requirements

While The College of New Jersey’s diversity goals should be incorporated throughout the curriculum, it is imperative that for each set of diversity goals every student complete a course, a series of courses within a program, or an equivalent sustained experience that the college can certify embodies a representative selection of goals in that set. In the case of Community Engagement, the course or experience will need to include a minimum of fifteen hours of community work by each student and a reflective component that may be graded. However, no single course may fulfill more than two diversity requirements.

The General Education Advisory Council (or its successor) will designate which courses, programs, or experiences may be used to satisfy Diversity Requirements. Where special expertise is needed to make a designation, GEAC will require the recommendation of an advisory panel. Advisory panels are made up of TCNJ faculty or staff members with professional expertise in a given area. Advisory panels should include faculty members from multiple departments and at least two schools. For some areas, panels of this kind already exist (e.g. the Executive Committee of Women’s and Gender Study Program). For some areas, advisory panels will need to be created. (See E. Approval Process for Liberal Learning Courses, etc.)
C. Proficiencies

Our Mission Statement specifies that the college not only “prepares students to excel in their chosen fields,” buy also “to create, preserve, and transmit knowledge, the arts and wisdom.” These ambitious goals require the acquisition of foundational skills, which can be described as essential proficiencies or high-order abilities that support learning across the curriculum and within the disciplines. These abilities or proficiencies have emerged, as they typically do, in discussion of the new curriculum on campus. Recently, the Middle States Association has also published a new standard for general education (Standard 12), which presents essential skills as a requirement for reaccreditation. There is convergence between Middle States standards and the following recommendation for academic proficiencies.

Standard 12 reads as follows: “The institution’s curricula are designed so that students acquire and demonstrate college-level proficiencies in general education and essential skills, including oral and written communication, scientific and quantitative reasoning, critical analysis and reasoning, technological competency, and information literacy.”

To address these learning goals across the curriculum and in the disciplines, students will be required to establish the following proficiencies.

1. Writing. It is expected that all students at The College of New Jersey will write in every class where the inclusion of writing assignments is possible. Thus, the writing requirement extends throughout a student's experience at the College. In making this commitment to writing, the college affirms that the most effective way for students to reach a high level of performance in written communication is through continual practice with feedback from faculty in both major and non-major courses. Beyond writing in nearly every class, students are required to take a minimum of three writing-intensive courses. Writing in these courses differs in several ways from writing found in typical college classes. Class size in writing-intensive courses should be consistent with the work involved. Thus, the cap for the First-Year Seminar should be 15 students. Writing-intensive courses required by major programs may enroll 12-18 students, with the lower number occurring in research seminars and the higher in regular seminars. In such a course, students write frequently, producing at least 20 pages of revised work. Revision is an essential feature of the assignments, as students learn about the process of writing. Feedback from the instructor between drafts is likewise essential to learning in these courses. Beginning with the writing-intensive First-Year Seminar, students build a foundation for writing across the curriculum. Advancing students take two additional W-courses among the requirements of the major. Departments may themselves offer W‑courses or they may accept W-courses offered by other programs. For maximum benefit, students should take one W-course in the sophomore-junior period and an upper level course, if possible, in the senior year. This upper level course should be a course in the major, in many cases a capstone course.

2. Quantitative Reasoning: Quantitative reasoning requirements will vary by major. The minimum requirement for quantitative reasoning is one college-level course with learning goals aligned with those published by the Mathematics Association of America. Courses taken to fulfill breadth requirements will also help students appreciate the rigor of mathematics and statistics and their significance as ways of understanding the world. Departments other than Mathematics and Statistics may offer courses that fulfill quantitative reasoning requirements, through the approval process outlined in B above.
3. Speaking: While oral communication should be fostered across the curriculum, the formal speaking and oral communication requirement will be met through the First Year Seminar and each major program. College-wide performance guidelines will be available to departments and programs. Each program will need to decide within its disciplinary context how to develop appropriate oral communication, speaking, and presentation skills. Because oral communication skills are essential life skills and a priority for Middle States, faculty will be expected to assess students’ performance in the majors. This assessment may be most appropriately placed in the capstone course or planned as part of an alternate senior-year experience.

4. Information Literacy: Information literacy will be integrated into First-Year Seminars and majors, with assistance from the Library professional staff. The Library will support an entry‑level information literacy curriculum for the FYS program, with details and learning goals to be provided by the Library. Each degree program will develop a set of appropriate information literacy requirements in the majors.
5. Foreign Language: Foreign language learning goals, adapted from national ACTFL standards, will guide the Department of Modern Languages and the Classical Studies Program as they provide sequences of courses toward proficiency (in most cases course-based proficiency at the intermediate-low ACTFL level, requiring 0-3 courses). Foreign language education is viewed as a key component of a core curriculum whose aim is to: a) communicate in a second language; b) gain knowledge and understanding of other cultures; c) participate in multilingual communities at home and around the world.

Although proficiency in a foreign language is a highly desirable goal for all TCNJ students, some degree programs are required to meet accreditation or certification standards that would make it exceptionally difficult for students in those programs to meet this proficiency requirement and complete their degrees in four years. Programs that can present a compelling case of this kind may apply to the General Education Advisory Council (or its successor) for exemption from the foreign language proficiency requirement. Degree programs whose students have not previously had a foreign language requirement will not be required to integrate foreign language into their majors until institutional resources make possible additional staffing in foreign language instruction.

6. Scientific Reasoning: Many degree programs require a high level of ability in scientific reasoning. Such programs are in a good position to assess and demonstrate students’ abilities. Students whose degree programs do not include courses that automatically satisfy the liberal learning science requirement will meet that requirement and the appropriate learning goals through one of the three breadth Options described below.

Deficiencies and Developmental Experiences
Students who demonstrate deficiencies via TCNJ placement processes will be required to participate in developmental experiences that will enhance their likelihood of successful completion. When these experiences take the form of courses, they will not count toward graduation requirements.

D. Breadth Requirements

As noted above, TCNJ’s Mission Statement specifies that the college not only “prepares students to excel in their chosen fields,” but also prepares them “to create, preserve, and transmit knowledge, the arts and wisdom.” And again, TCNJ students must be broadly as well as deeply educated, and that breadth must include knowledge, art, and wisdom.

The benefits of a broad education are eminently practical. Given the rapidity with which the world is changing and the likelihood of multiple careers, it is very likely that TCNJ graduates will find knowledge and skills acquired outside their majors as useful in their work life as knowledge and skills acquired within their majors. Moreover, the expansion of intellectual and cultural horizons during one’s undergraduate studies can have a profound effect on the quality of personal and civic life. Preparedness to follow major developments in the geometric expansion of human knowledge, to cultivate a love of the arts, and to think critically about one’s own place in the universe and the means by which that place may be known are among the most valuable capabilities an education can provide. The following goals and requirements are designed to help students acquire these capabilities in a framework of options that affords opportunity for choice and creativity.

1. First Year Seminar

The cornerstone of the new Liberal Learning program is the First-Year Seminar. The seminar is designed to provide all first-year students with an intellectually exciting and challenging experience taught by full time faculty. Topics are selected by instructors and announced in advance so students may select according to their interests. Seminars are open to all first-year students regardless of major. Classes are limited to fifteen students each and are speaking and writing intensive. First Year Seminar courses cannot be the first course in a major, nor can they be counted toward the fulfillment of a major program. Thus, the seminar counts as one course and may be applied to the fulfillment of students’ breadth requirements.

TCNJ First Year Seminar—Procedures and Standards for Course Proposals
Proposals for first year seminar sections should be submitted to the General Education Advisory Council (GEAC) or its successor for review in sufficient time to allow for informed student choice during the appropriate registration period. Deadlines will be published as early in advance as possible. Generally, all seminars should meet the following standards, although exceptions can be made by GEAC for compelling reasons.

· Above all, seminars should pique students’ intellectual curiosity and be led by faculty members intellectually engaged with the questions at hand.

· Seminars should deal in significant ways with questions or points of view about areas of knowledge or controversies within areas of knowledge, rather than simply with the areas themselves.

· Students will engage in a free exchange of ideas involving both discussion and oral presentations. Mutual criticism of a constructive and civil nature is expected.

· Seminars should combine opportunities for students to engage in independent and group research. They will be limited to 15 persons. Instruction in information literacy will be provided by the library.

· Seminars should not be survey courses in a field of knowledge, nor should they count for the first course in a major. They should provide students with an early experience of scholarship more like that expected in upper level courses, but without required prerequisites.

· Seminars should strengthen students’ intellectual skills. They should require approximately 20 pages of revised written work, preferably in the form of four to six shorter papers, with feedback and opportunities for revision. Professional writing consultants will be available for all faculty members; the writing center (the Write Place) will provide workshops and support for all participants.

· Faculty teaching first year seminars will have a strong mentoring role and will assist students in thinking about charting a path through college that prepares them for life. For undecided students they will serve as initial mentors and advisors, supported by an assistant dean or other advising professional; for students committed to a major they will act in a complementary manner to their major advisors.

· Community engagement is not a requirement for the seminars. For seminars where community engagement is desirable professors should integrate such engagement into the class and ensure that students are involved in reflective activities appropriate to the overall goals of the class. Such seminars will be designated as meeting the community engagement requirement.

2. Additional Breadth Requirements

Students may satisfy their Breadth Requirements in one of three ways. Option A: Students may complete an interdisciplinary concentration of at least six courses or a second major (either disciplinary or interdisciplinary) of at least nine courses, with at least two courses, added if necessary, from each of the following broad sectors: Arts and Humanities; History and Social Science; Natural Science and Mathematics. Option B: The Option B is the same as Option A but the interdisciplinary concentration is self-designed. Option C: Students may complete nine courses from a breadth distribution list. The First Year Seminar will be applied as appropriate.

Option A, Designated Interdisciplinary Concentrations or Second Majors:

Option A has two overlapping requirements: 1) an interdisciplinary concentration or second major; and 2) at least two courses from each of the following broad sectors: Arts and Humanities, Social Sciences and History, and Natural Sciences, and Mathematics. Descriptions, goals, and examples of the broad sectors can be found under Option C.

Interdisciplinary concentrations are combinations of existing courses, sometimes enriched by new courses as well, that allow students to focus on an area of interest while completing at least two courses from each broad sector. These concentrations must be approved by GEAC (or its successor.) Examples of interdisciplinary concentrations might include: Environmental Studies; Race and Ethnicity; Women’s and Gender Studies; Religion, Science, and Culture; Politics, Philosophy, and Law; Society, Ethics, and Technology; Natural and Artificial Intelligence; Art and the Imitation of Life; Great Books, and others.

Such concentrations require students to take a minimum of six courses, but may require sufficient courses to qualify as an interdisciplinary major, as in the Women’s and Gender Studies major. Students are encouraged, where possible, to use their First Year Seminar course as part of the concentration. Although the ideal concentration will have at least two courses from each broad sector, some interdisciplinary areas may not lend themselves to this ideal. The minimum design specification for an interdisciplinary concentration is the following: students must take at least six courses, of which no more than four may be in the same broad sector. This specification concerns only the creation and approval of a concentration. Generally, students and advisors need not be concerned with them unless they are proposing a self-designed concentration (Option B). However, students and advisors must make sure that every student who chooses Option A or B successfully completes at least two courses in each broad sector.

Students can also satisfy their breadth requirement by successfully completing a second major, provided that they also successfully complete at least two courses from each of the broad sectors.

When an interdisciplinary concentration or second major does not include two courses from each of the broad sectors (or a student does not choose options within the concentration or second major that accomplish this purpose), an additional course or courses from the appropriate sector will have to be completed. Students may use appropriate courses from their primary majors or take these courses as electives. However, two special restrictions apply. First, every student must complete at least one course that meets the quantitative reasoning requirement and one course that meets the natural science requirement. Second, when students must take two courses in a broad sector because they are not included with their interdisciplinary concentrations or second major, then those students must select courses with different course prefixes.
Option B, Self-designed Interdisciplinary Concentrations or Second Majors:

Using the same division of broad sectors identified under Option A, students are invited to create their own interdisciplinary concentrations or second majors. To do so, a student must secure the sponsorship of at least two faculty members who teach in disciplines included in the proposed interdisciplinary concentration or major. The student must then submit a formal proposal and plan of studies to GEAC. The plan of studies must include provisions for advising, assessment, and scholarly resources as well as coursework.

Such concentrations and second majors are subject to the same restrictions as indicated in Option A. When a self-designed interdisciplinary concentration or second major does not include two courses from each of the broad sectors, an additional course or courses from the appropriate sector will have to be taken. Students may use appropriate courses from their primary majors or take these courses as electives. However, two special restrictions apply. First, every student must complete at least one course that meets the quantitative reasoning requirement and one course that meets the natural science requirement. Second, when students must take two courses in a broad sector because they are not included with their interdisciplinary concentrations or second major, then those students must select courses with different course prefixes.
Option C, Breadth Distribution List

Although students are encouraged to complete their breadth requirements by taking advantage of the flexibility and creativity afforded by Options A and B, they may also choose the more traditional distribution list provided in Option C. This list also provides essential information on the three broad sectors that define the categories of learning applicable to all three options.

ARTS & HUMANITIES

(Three courses from three different disciplines as specified below.)

Literary, Visual & Performing Arts (Two Courses from Different Disciplines)

Any two courses that permit students to have a sustained and reflective experience in the realm of human expression that we call the arts. This includes traditional literary, visual, and performing arts as well as mixed forms such cinematic and electronic arts. Students should learn how to recognize and understand patterns and styles in the arts in at least two different genres or media. Among the goals to be served are these:

· Understand how the literary, visual, and performing arts reflect and inspire the richness of human expression, and how language and other forms of expression convey meaning and story

· Analyze how forms of expression are used to reflect, exalt, or challenge the values of a culture

· Become acquainted with the many purposes for which art is created and the multiple contexts in which it acquires meaning and value.

· Acquire perceptual habits and conceptual lenses conducive to the appreciation of specific media, genres, and styles.

Worldviews and Ways of Knowing; (One Course)

Any course that helps students to think critically about their place in the universe and the means by which that place may be known. This includes selected courses in anthropology, biological evolution, artificial intelligence, culture studies, literature, history of science, political science, and sociology, as well as most courses in philosophy and religion. Among the goals to be served are these:

· Think critically about how human beings are able to gain knowledge beyond the limits of their own personal experiences

· Observe how theories are challenged and defended in different areas of human inquiry.

· Formulate a point of view on the intersection of science, religion, and other forms of culture.

· Develop imaginative and conceptual skills needed to compare and evaluate alternative worldviews.

SOCIAL SCIENCES & HISTORY

(Three courses from three different disciplines as specified below.)

Behavioral, Social, or Cultural Perspectives (Two Courses from Different Disciplines)
Any two courses from different disciplines that help students understand social aspects of consciousness, behavior, and culture. These include selected social science courses from interdisciplinary programs such as African-American Studies, Law and Justice, and Women’s and Gender Studies, courses in Computer Science and Technological Studies that focus on the impact of technology on society, as well as most courses in anthropology, economics, political science, psychology, and sociology. Among the goals to be served are these:

· Analyze how major social institutions organize and regulate social life, and allocate resources according to prevailing and alternate cultural values.

· Examine the balance of collective and individual interests and examine how social systems and cultural values are used to perpetuate patterns of privilege and inequality.

· Analyze the impact of major social institutions such as the family, economy, education, government, and religion.

· Gather information, analyze data, and draw conclusions in selected areas of the social sciences.
Social Change in Historical Perspective (One Course)

Any course that helps students acquire an informed and critical understanding of change in societies in historical perspective. Courses in this category should give attention to the means by which historical information is acquired and relevant hypothesis confirmed or disconfirmed. Such courses may include selected offerings from a variety of disciplines as well as most courses in history. Among the goals to be served are these:

· To understand broad patterns of historical development in pre-modern and modern Eurasia, Africa, and the Americas.

· To appreciate the wide range of historical actors; women and men, elites and ordinary people, classes and ethnic groups; and their role in making history.

· To gain skills in comprehending both secondary works and primary sources, and to develop a fluid and effective style of writing and speaking about history.

NATURAL SCIENCE & QUANTITATIVE REASONING
(Three courses as specified below.)

Natural Science (Two Courses)

Two courses that help students understand scientific inquiry in the natural sciences and the relevance of knowledge gained through those sciences for individuals and society. This may include selected courses from fields such as physical anthropology and neurophysiology as well most courses from astronomy, biology, chemistry, geology and physics. At least one of these courses must be a laboratory course. Laboratories may be traditional laboratories, field activities, or other course components designed to give students hands-on experience in the application of scientific method. Introductory courses for non-science majors used to fulfill this requirement should be stand-alone courses without prerequisites. Among the goals to be served are these:

· Understand distinctive ways in which scientific information is acquired.

· Gain familiarity with the process of hypothesis testing as applied to scientific investigation.

· Appreciate differences between basic and applied research in science.

· Become familiar with landmark discoveries that shaped at least one scientific discipline.

· Explain how the basic sciences interface with one another.

· Understand how modern societies are constructed on an infrastructure of technological and scientific advances.

· Evaluate social problems and formulate ethical solutions that incorporate scientific reasoning and the application of appropriate scientific principles.

 Quantitative Reasoning (One Course)

Any course that introduces students to the rigor of mathematics or statistics as disciplines and to their power to analyze and solve real-world problems. This includes courses offered by the Department of Mathematics and Statistics and appropriate courses offered by other departments, such as Computer Science, provided that their learning goals are consistent with the guidelines published by the Mathematics Association of America. Among the goals to be served are these:

· Understand how real-world problems and social issues can be analyzed using the power and rigor of mathematical and statistical models.

· Evaluate critically representation and inferences based on quantitative information.

· Interpret mathematical models such as formulas, graphs, and tables, and draw inferences from them.

· Estimate and check answers to mathematical problems in order to determine reasonableness, identify alternatives, and select optimal results.

· Use arithmetical, algebraic, geometric, and statistical methods to solve problems, but learn to recognize the limitations of mathematics and statistics as well.

E. Approval Process for Liberal Learning Courses, etc.

Every credit-bearing course, concentration, or other academic component used to fulfill a liberal learning requirement must be approved through TCNJ’s standard processes for approving items in the college’s curriculum. However, the General Education Advisory Council (or its successor) will have responsibility for designating which courses, concentrations, etc. may be used to fulfill particular liberal learning requirements. Wherever special expertise is needed to make a designation, GEAC will require the recommendation of an advisory panel. Advisory panels are made up of TCNJ faculty or staff members with professional expertise in a given area. Advisory panels should include faculty members from multiple departments and at least two schools. For some areas, panels of this kind already exist (e.g. the Executive Committee of Women’s and Gender Study Program). For other areas, advisory panels will need to be created.

Where appropriate, a department may recommend designation of a list of courses for the fulfillment of a liberal learning requirement based on course descriptions alone. (For example, the Department of History may recommend a list of history courses that can be used to fulfill Social Change in Historical Perspective.) In other cases, GEAC may require a syllabus and covering letter for a course recommended to fulfill a requirement. (For example, the Department of Philosophy might recommend a particular course to fulfill the Global Perspectives requirement.)

CAP Final Recommendation on Liberal Learning

5

