

Clusters defined / models April 8, 2015

To: Ramapo Faculty
From: Gen Ed Task Force 2

Date: April 8, 2015

Re: Clusters defined and explained
This memo defining clusters is informed by invaluable feedback received at the last Faculty Assembly and differs from our original proposal.
The cluster allows some students to minor, some to double major, and others to pursue a cluster. All options ask students to pursue a diverse, flexible education, as described in the conceptual framework endorsed early in our process. That framework defines Ramapo’s general education as both preparing students for their major and “[putting] that major into context.”

The conceptual framework and goals describe a general education program that “Draw[s] on [the] liberal arts [and] encourages [Ramapo students] to see the connections—intellectual, social, economic, cultural, aesthetic, and empirical—we all share in our increasingly linked, increasingly global world [. . .].” We believe the cluster, which asks students to connect aspects of the curriculum in innovative ways, serves as a fitting compliment to the Keystones.
Cluster defined: one group of 3 courses chosen from a menu of faculty-created clusters. Each student would complete one cluster of three courses.

With the Cluster requirement, we hope to accomplish:

1. Narrower, more coherent, closely supervised distribution categories.
2. Encourage students to take 3 courses with some thematic coherence (broadly conceived).
3. Encourage students to double count part or all of a cluster into a minor.
4. Allow at least one cluster course to double count into the major or school core.

5. Define clusters in keeping with college mission, values, pillars, and general education’s conceptual framework (i.e., international, intercultural, experiential, sustainability / citizenship, or some variation thereof).
Below is the model we recommend.

Narrowly defined pre-packaged clusters. Pre-packaged interdisciplinary clusters can be found at least two institutions: UNC-Ashville (UNC-A, a COPLAC college) and University of Southern Maine (USM). The two institutions vary only slightly in approach. Following UNC-A and USM models, convening groups, working together would put together a small number of clusters, each with small menus of courses that might fulfill the cluster.
For instance, UNC-A offers a cluster called “Globalization and Environmental Issues” (http://clusters.unca.edu/1). To complete this cluster, students choose 3 courses from a menu of 18 from various programs. USM offers similar clusters, specifically allowing students to double count at least one course in the major, as we envision. For example, USM offers a sample cluster course selection for an Anthropology student completing the Environment and Society cluster:

· ESP 308 Global Environmental Problems and Sustainability

· ANT 213 Human Ecology (one course with same prefix as student's major)

· TAH 231 Sustainability in Tourism and Hospitality

This model, allowing students to use one course from his/her major (i.e., one course with the prefix ANT, Anthropology, in the cluster), offers both flexibility and diversity.
Exceptions: The cluster might not be the right option for all students. Therefore, we would let any of the following fulfill the cluster requirement:
· Complete a second major outside his/her home school.
· Complete a minor outside his/her school.
· A “contract” cluster, where a student (working with faculty) puts together a cluster not currently offered (perhaps including experiential—non-course—learning).
· Credit bearing certificate (i.e., Business Essenatials)
Sample Ramapo Cluster. Below is a sample of a cluster that Ramapo might offer, if we proposed a cluster in (for instance) “Sustainability and Society.” With faculty from various convening groups cooperating, we could imagine something like the following:
Choose 3 of the following, at least one International/ Intercultural or Sustainability/ citizenship course and one from another category. [Note: for purposes of this example, the specific courses below were pulled more or less randomly from current GE offerings.]
Course fulfilling International outcome
ECON 323 - COMPARATIVE ECONOMIC SYSTEMS

ENST 209 - WORLD SUSTAINABILITY

CNTP 308 - THE SOCIAL DOCUMENTARY & HUMAN RIGHTS ISSUES

COMM 214 - CONTEMPORARY BRITISH MEDIA

etc…
Course fulfilling Intercultural outcome
COMM 347 - THE NEW TV CRITICISM

ENST 312 - ECOLOGICAL ANTHROPOLOGY

AMER 250 - PURSUING THE AMERICAN DREAM

INTL 317 - CONTEMPORARY EASTERN EUROPE

THEA 209 - BRITISH THEATER

etc…

Course fulfilling Sustainability / citizenship outcome
EDUC 211 - STUDENT LITERACY CORPS

ENST 207 - PUBLIC POLICY

INTD 210 - THEORY AND PRACTICES OF PEER FACILITATION

LAWS 224 - CONSTITUTIONAL LAW

POLI 206 - POLITICAL THEORY

etc…
A student following the above could double count two or three courses into a minor. For instance, there are two COMM courses and two ENST courses.
Thematically, our general education goals ask students to “explore, engage, experience, and expand” their world. The cluster allows some students to minor, some to double major, some to fulfill a certificate, and others to pursue a cluster.
The options described here ask students to expand beyond their majors and explore the curriculum and the world. And that goal, drawn from extensive campus research, has long been a clearly stated value of this general education proposal.
