

Responsible Citizenship Learning Goals Workshop

Ideas for curriculum and co-curriculum experiences that help EIU students learn about and act as responsible citizens?

March 24, 2014

Responsible Citizenship Team & Workshop Itinerary

- ▶ Introduction & Overview of Goal and Objectives
 - Debra A. Reid, Diversity [Chair (dareid@eiu.edu)]
 - Karla Sanders & Anita Segó, Ethical Reasoning & Professional Standards
 - Melinda Mueller, Civics
 - Carrie Johnson & Rachel Fisher, Adult Learning, Integrative Learning, Co-Curricular & Service Learning
- ▶ Break Out Sessions to discuss
 - specific learning objectives within general education & major/minor & programs
 - sequential expression/vertical design of curriculum
 - assessment

Liberal Arts Education

AACU's Liberal Education and America's Promise (LEAP)

Personal and Social Responsibility, Including

Civic knowledge and engagement—local and global

Intercultural knowledge and competence

Ethical reasoning and action

Foundations and skills for lifelong learning

Integrative and Applied Learning, Including

Synthesis and advanced accomplishment across general and specialized studies

Demonstrated through the application of knowledge, skills, and responsibilities to new settings and complex problems

Knowledge of Human Cultures and the Physical and Natural World

Through study in the sciences and mathematics, social sciences, humanities, histories, languages, and the arts

Focused by engagement with big questions, both contemporary and enduring

Intellectual and Practical Skills, Including

Inquiry and analysis

Critical and creative thinking

Written and oral communication

Quantitative literacy

Information literacy

Teamwork and problem solving

Practiced extensively, across the curriculum, in the context of progressively more challenging problems, projects, and standards for performance

Employer Expectations

2010 Hart Research survey EMPLOYERS said were their top priorities for increased emphasis (sorted by EIU Learning Goal)

Writing/Reading and Speaking/Listening

Effective oral/written communication: 89%

Locate/organize/evaluate information: 68%

Critical Thinking

Critical thinking/analytical reasoning: 81%

Analyze/solve complex problems: 75%

Ability to innovate and be creative: 70%

Quantitative Reasoning

Understand and work with numbers/statistics: 63%

Responsible Citizenship

Connect choices and actions to ethical decisions: 75%

Concepts/developments in science/technology: 70%

Understand global context of situations/decisions: 67%

Global issues' implications for future: 65%

Understand role of U. S. in the world: 57%

Knowledge of cultural diversity in US/world: 57%

Civic knowledge, community engagement: 52%

(Integrative Learning/case-based instruction)

Knowledge/skills applied to real world settings: 79%

Teamwork skills/ability to collaborate: 71%

Responsible Citizenship

EIU graduates make informed decisions based on knowledge of the physical and natural world and human history and culture by:

- ▶ Engaging with diverse ideas, individuals, groups, and cultures.
 - ▶ Applying ethical reasoning and standards in personal, professional, disciplinary, and civic contexts.
 - ▶ Participating formally and informally in civic life to better the public good.
 - ▶ Applying knowledge and skills to new and changing contexts within and beyond the classroom.
-

Ethical Reasoning

Speaking/Listening

Quantitative Reasoning

Writing/Critical Reading

Critical Thinking

Applying knowledge and skills to new and changing contexts

Civic Engagement

Diversity

Responsible Citizenship Handbook

- ▶ Responsible Citizenship Learning Goal & Rationale
 - ▶ Definitions of Each Objective
 - ▶ Selected Examples: Teaching; Assignments
 - ▶ Classroom & University Assessment
 - ▶ Comprehensive Bibliography
 - ▶ APPENDIX: AAC&U Knowledge & Competence Value Rubrics
-

EIU graduates make informed decisions based on knowledge of the physical and natural world and human history and culture.

- ▶ Centrality of Knowledge/Content
- ▶ Best practices in balancing K/C of liberal arts & sciences curriculum with purposeful instruction in skills
- ▶ Provide opportunities for EIU students to practice skills within and beyond the classroom (using the unique setting in Charleston–Coles County–rural central Illinois–urban/suburban Illinois–state of Illinois–United States–world)

Engaging with diverse ideas, individuals, groups, and cultures.

- ▶ Cultural diversity course graduation requirement (October 22, 1999): EIU students must complete one “cultural diversity” course as one step toward attaining the knowledge and skills to act as responsible citizens in a diverse world.
- ▶ Cultural diversity definition for purposes of curriculum planning and development (December 6, 2005, rev. 2009). To receive the cultural diversity designation, courses will*:
 - ▶ 1. Include one or more of the following as their focus or as a means to explore some other topic:
 - a. the study of diverse peoples (including *but not limited to* issues of class, disability/*health status*, ethnicity, gender *and expression*, race, *age*, and sexual orientation) in the U.S. and abroad;
 - b. the history, language, and/or traditions (*including but not limited to* anthropological, artistic, literary, philosophical, political, or sociological) of other countries or cultures;
 - c. the role of cultural sensitivity in making informed and ethical decisions.
 - ▶ 2. Reinforce the importance of attending to a plurality of voices (including those from traditionally underrepresented groups) to better understand human history, culture, and decision making.
 - ▶ 3. Include among their outcomes the goal of enabling students to *respect and interact with*, live, and work with people who are different from them.

*Italicized words indicate potential revisions (under discussion) that ensure breadth of coverage as the meaning of diversity expands.

Examples (see RC Workbook)

- ▶ Resources: *C3* (NCSS)
<http://www.socialstudies.org/c3>
 - ▶ Syllabus (clear statement of course goals and objectives aligned with EIU Learning goals)
 - ▶ Assignments (from brief writing activities or discussions to more comprehensive and cumulative assignments such as major course projects or papers)
 - ▶ Assessment
-

Applying ethical reasoning and standards in personal, professional, disciplinary, and civic contexts.

▶ Ethical Reasoning

- Reasoning about right and wrong human conduct. It requires students to be able to:
 - assess their own ethical values and the social context of problems,
 - recognize ethical issues in a variety of settings,
 - think about how different ethical perspectives might be applied to ethical dilemmas, and
 - consider the ramifications of alternative actions.
- Students' ethical self-identity evolves as they practice ethical decision-making skills and learn how to describe and analyze positions on ethical issues.
 - - Ethical Reasoning Value Rubric, Association of American Colleges and Universities

Examples (see RC Workbook)

- ▶ Resources: Markula Center for Applied Ethics: <http://www.scu.edu/ethics/>
 - ▶ Syllabus (clear statement of course goals and objectives aligned with EIU Learning goals)
 - ▶ Assignments
 - ▶ Assessment
-

Participating formally and informally in civic life to better the public good.

- ▶ Civic engagement refers to an individual's activities, alone, or as part of a group, that focuses on:
 - Actively participating in and seeking to influence the life of the community,
 - Developing informed knowledge about the community,
 - Identifying community needs and working constructively to seek solutions
 - Pursuing goals to benefit the community, and
 - Participating in constructive deliberation among community members about issues, challenges, and solution

▪ (McCartney, 2013; AAC&U, 2012)

Examples (see RC Workbook)

- ▶ Syllabus
 - ▶ Assignments
 - ▶ Assessment
-

Applying knowledge and skills to new and changing contexts within and beyond the classroom.

- ▶ Integrative learning
 - ▶ Service learning
 - ▶ Applied learning

 - ▶ Co-Curriculum
-

Examples (see RC Workbook)

- ▶ Syllabus
 - ▶ Assignments
 - ▶ Assessment
-

Break-out Session

- ▶ Diversity
 - ▶ Ethics
 - ▶ Civics

 - ▶ How can you incorporate these objectives into your courses? (10–15 minutes)
 - ▶ How can you help students transfer skills outside the classroom? (10–15 minutes)
 - ▶ Report back to whole. . .

 - ▶ Assessment
-

Optional or Additional Conversations for the whole

- ▶ Interdisciplinary
 - ▶ General Education
 - ▶ Programmatic
-

For More Information

- ▶ www.eiu.edu/learninggoals
- ▶ For Responsible Citizenship:
- ▶ <http://www.eiu.edu/learninggoals/Spring%202014%20Workshops.php>