APPENDIX G
Discourse Analysis of Faculty Comments
I submit a brief discourse analysis of faculty comments regarding the proposal to require the common reading in all first year seminars. I did not have time to do a complete analysis which would have included briefer comments and a tighter grouping of the issues mentioned in the comments. Still, I believe this to be a fair, if not completely scholarly, discourse analysis of faculty poll on the issue.
- Michele Ramsey, Chair, Academic Affairs Committee

Votes in favor of the proposal:
22
Votes against the proposal:

17
Academic Freedom:

1. I do not like the idea of “group think” or indoctrination into a certain point of view that must be applied to an entire student body or group of faculty. One of the riches of teaching at the college level is greater academic freedom and respect of diverse points of view. I would not personally want to be compelled or forced to push an agenda, hidden or open, though certain types of readings or curricula-- for that is what such a program would become.

2. There is the issue of academic freedom. Although the Common Reading is only a small required part of FYS seminars, when in the past have we forced all faculty across the University to teach using the same text and doing the same lectures and activities? Even in most departments, most courses with multiple sections allow individual instructors some leeway in text and curriculum. Why does the FYS have to be any different? At least, if we are going to be uniform, put in a curriculum with a proven impact at a commuter-based institution.
3. If we are going to demand a common reading for all students, especially coming into our college, I see as a good idea to do something about it that counts, like making it part of all FYS, even part of all possible courses. I think this will help take the story of the text beyond, and use it to our purposes. However, I have always felt against imposing things in a classroom. Professors should have absolute freedom to decide. Therefore, my vote is that, although I understand the benefits and something should be required from the common reading, ultimately professors must decide what is good for their classes. Perhaps requiring it only in FYS will be a good compromise.
4. I would be in favor of such a proposal with the following caveat:
a. The proposal represents a true faculty proposal and endorsement. Not something put upon us by the administration. The academic content is the sole purview of the faculty.
5. I'm not really sure how I feel about this. I thought that what was taught specifically within a course was the instructor's prerogative and that administration could not co-opt that. If we accept that we have to use this one book (and no other), then how far away are we from having to use this one book in a certain way. Are we all going to have to give five quizzes on its content. What if I want to focus on the economic issues of the book, but someone else wants me to focus on the cross-cultural component?

I guess I've really answered my own question – I don't think it is the place of an administration to select the exact book which has to be used, no matter what the rationale may be. As long as a professor covers the types of material to be covered in the course and uses appropriate books (or other resources), then I think they have met the university's requirements. I am further troubled because I believe I require sufficient work from the students in my FYS class, but I don't think Carl would agree -- so who gets to decide how much work and what work I will award my grades on -- the professor or the administrator. One professor gave quizzes on Gaviotas; I had three writing assignments. Is one approach more appropriate than the other? Who is to decide? What's academic freedom all about?
Need to focus on other skills:

1. Although I understand the reasoning that students need to have the motivation of a grade to read the book, I don't think it makes sense to put a book in a course not relevant to the book. After all these years of FYS models, it seems the most logical thing to do is to create a common 1-cr. FYS which includes the common reading and such things as time management, study skills, etc. This course should be taught by people who are educated in teaching these things. In my view, this is being done backwards. If we do indeed have a "broader initiative to establish common goals for the first-year seminars" as Carl states below, then once we have that commonality, we can include the common reading. But sticking the common reading into our current model is illogical.
2. If the problem is that are students don't read and read critically, why aren't we offering more reading remedial courses instead of a theme-based common reading course. I have no problem with a common reading requirement being linked to the required English 15 courses where reading, writing and literature skills should be primarily taught, but I don't think this requirement will make our students better and more critical readers through a first year seminar.
3. The students need a required library / internet skills class much more than they need a common reading.
4. No common reading because it takes up time that could be better spent on skills more desperately needed.
5. Our students are often lacking in fundamental skills and until we raise our standards it will stay that way. And that’s OK, but we owe it to our students to give them those skills first. It’s fine to work on ways to get students to think at higher levels socially, politically, etc., but what good are those skills if they leave here still lacking the basic skills they need to communicate those ideas? Working on fundamental skills will retain more students than a common reading program and the research certainly concurs.

6. Another concern that I have involves students at either end of the learning spectrum--for example, I taught Engl 004/PSU 005 to at-risk students. Reading Gaviotas in its entirety could have precluded more pressing concerns. So, I would hope that "best practices" for the common reading can still encompass the learning needs of specific courses to ensure flexibility.
7. As a scientist and educator, I have not been given any data or evidence to date to suggest that a Common Reading course campus-wide is "good for all students". Where is the scientific evidence that several faculty have said they have to show that common reading programs have positive benefits for all students. In fact, after several searches on ERIC, I was unable to find any references for common reading research. Before we decide on something affecting the broad curriculum, let's see the data. In fact, I did find one particularly relevant article by Ryan & Glenn (2004), What Do First-Year Students Need Most: Learning Strategies or Academic Socialization, Journal of College Reading and Learning, 34, 4-28, that suggests that a learning strategies-based seminar produced a significant retention impact on freshmen, while a socialization-focused, theme-based seminar had no appreciable effect on retention as did no seminar in a natural experiment carried out at a university that was commuter-based, primarily non-residential, and not highly selective (vs. an Albright or Alvernia). Furthermore, there is good research developed over the years through the University of South Carolina First Year Seminar Program, that study-skills, learning strategies-based first year programs do have positive impact on first year retention and academic performance. So why are we contemplating implementing a program that has no educational evaluative research to support it?

Common experience:

1. The rationale for requiring the book sounds appropriate; I vote yes, especially since we seem to be seeking a kind of coherence of experience for students that seems to supersede (in this very limited context) individual faculty agendas. I also think there is a substantive difference between recommending a common reading and prescribing how we teach it.
2. While some may view it as prescriptive, or a violation of academic freedom, or generally heavy-handed since the announcement came from Carl and not the Academic Affairs committee or some other faculty group, requiring a specific text or exams- especially in classes geared toward first and second year students- is already done at our college. Examples include the common exams in math and a single text across all sections of Accounting 211. Faculty who teach first-level courses in a sequence already deal with making sure a certain level of content is delivered in order for students to be prepared for level two and beyond. This really isn't any different. I agree that if it remains optional, the common reading program will be unsustainable- it's not "common" if everyone isn't part of it.
3. I agree that we need more community building among students especially since 2/3 of the students are commuters. But will a common reading accomplish this--my first students didn't think so.

4. I support the Common Reading initiative and its inclusion in the FYS. I believe that it provides a way (not the only way) to ensure a more consistent experience for students in FYS.
5. If the common reading is required it will create equity among students and faculty. In the past students were required to read the book. Some students were assessed in the FYS, some spent a better part of the semester tying the reading into the activities of the FYS, while others were not held accountable for reading the book. If we are going to require the students to read a book as part of the common reading program we should make them accountable, an obvious place to do this would be the FYS courses.
6. We should first make FYSs all the same just like the other colleges and universities who do so and therefore have effective FYS programs—they teach basic college survival and fundamental academic skills, which is again, what our students need the most. Once we all are teaching the same FYS then maybe we can talk about a common reading…but we don’t even have common FYS experiences at the most basic course level yet!

7. I appreciate the opportunity to respond and present my position. I hope the committee will seriously consider this alternate position; feel free to identify me if you wish. I, for one, will probably not be teaching a first year seminar in the future since I continue to believe that a study skills-based curriculum in FYS is the most impactful way to promote retention, academic achievement, and foundational college skills. If you want a Common Reading program, put it in a require 3 credit course where reading and writing fundamentals are emphasized.

Process:

1. As for further context, I did think carefully about what a vote of "yes" could mean, as well as some potential pitfalls. I do hope that adopting a requirement will be subject to further assessment and consideration; if we require the reading and the program does not meet our goals, I would hope that we could discontinue the requirement in future.
2. I support the requirement. However, I think there should be a protocol of steps established to pick out a book. The process this year wasn't very good. Ideas were

submitted that we spent a day reviewing, typos caused some books to be dismissed,

then a new book list surfaced almost entirely out of the blue?... many of us were not comfortable with any of the books on the new list. This is a difficult orchestration, for sure!
3. I would propose the following alternative, next time around: The faculty who will teach FYS next year should select a group of related texts for common reading. Others (faculty, administration, etc.) could have input, but no one who is not teaching FYS should have a vote. Common reading should be discussed the second half of the semester. Students should have a chance to vote on which of the common texts they will read in each section; thus, students will also have ownership in their class of which of the related texts they read (not last year's students, but the students in the course.) The bookstore should have no problem because the books won't be discussed until later in the semester. (I have a friend, Ira Shor at CUNY, who has great success allowing students to choose texts. In a course on Autobiography, he brings in 25 autobiographies the first day of class, and students vote on 5 or 6 to read. What works in NYC might not work everywhere, but finding ways to allow students to choose and invest in their learning is a good idea almost always.) Also, the question of what is read may be less important than how it is read and to what purpose. I guess that is obvious.
4. I vote to require the reading for 1 or 2 years then subject the program to careful further evaluation.

5. The initial theme for choosing a book was a focus on diversity. I think that this goal got lost in the selection process.

6. More discussion is needed about the type of book to be chosen. The faculty retreat was a good start but no real good decisions were reached. Should the book be easily accessible by our students or should it be challenging to read? Does learning come from an easy book that is then embedded with critical thinking activities or does growth evolve from analyzing a challenging book? Can a lengthy book be used with the instructor choosing which sections will be read that are most suitable to the course?
7. I've already responded and am trying to stay out of this since the simple thing for me has been to just not teach a FYS next year. Still, a discussion I had with a staff member worries me. He had taken it upon himself to question a large number of Freshmen about their views on the book. He told me that there was a unanimous negative view about it. Yet, we learned in this week's faculty meeting that the students wanted to continue the program. Were the students involved in the decision limited to those who liked the concept - apparently a small minority? In addition, I came away from the faculty meeting that the students' choice of book would not be accepted no matter how many students voted for it.
8. I know that there were problems with the experience last year and that there is plenty of room for improvement. I hope that those who support the initiative will work together to improve it. The University's current model for FYS leaves much to be desired. This is - and has been - a successful model for many years at many other institutions of higher ed in this country. I think we should give it a try. I do not think it will work if we fail to make students accountable for the reading in some way. I also think that those who are willing to become involved in the experience should work together to make it a meaningful and worthwhile experience for the students.
9. When a common textbook is used across all sections of a course, the faculty who teach the course usually decided on what textbook to use, not an outside committee. And certainly students don't vote on what they read in most courses. That is a decision made by scholars whose goals differ from most of our students. The common textbook that is chosen reflects the course curriculum and goals as determined by the faculty who teach the course.

10. Why are we now discounting a book title that students want to read, but faculty don't rate (Hitchhiker's Guide)? Isn't motivating students to read a big part of the problem?
Difficulty in using it across the FYSs:

1. I do not teach any first year seminars, so these are my opinions, not actual experiences. I oppose making the use of the common reading mandatory in all first year seminars as the reading may not be pertinent across all disciplines. I have not read the Gaviotas book, but from what I have heard it would not have any applicability in IST. I think it would be prohibitively difficult to find a book that would be equally useful in all first year seminars. While I see value in the idea of a common reading, I don’t see it being able to be implemented across all areas. It may be worthwhile to narrow the scope a bit and have a common reading for each division. It would certainly be easier to find a common reading for Engineering, Business and Science than to find one that works for the entire college.
2. 2nd caveat of support: The reading is really teachable across the disciplines and not a reading that is best discussed when led by an instructor with expertise in a certain area (or topic). Not all reading choices are that general, and, if a reading choice is made that will not fill the bill, it won't be used.
General Comments of Support:

1. Yes, I support the requirement. In fact, I would support a higher percentage of the grade being tied to the common reading.
2. Now that I read this, I should specify (beyond what I said in my previous message) that I support the common reading in all First Year Seminars. However, I recognize that this presents a formidable challenge for some FYS instructors, and a few may prefer not to teach the FYS if this is the requirement. I think this is especially true in the case of a common reading that is a long book, and I think that in different ways the two finalists that we were presented with today are long books. So I support this proposal with this reservation: it may be too heavy a burden for some instructors and some students to require a long book, and if this is the case I wonder if there may be some sort of safety valve. Perhaps there already is: instructors don't have to make the common reading more than 10% of the grade, and 10% is not that much.
3. This email is in support of including the common reading requirement as a component of the FYS, with a minimal assessment of 10%. Currently, the FYS subcommittee of the Faculty Senate at UP is examining ways to add uniformity to the FYS. One way to accomplish this would be to include a common reading in the FYS. The common reading requirement could support the initiative to help students connect with the College and support their transition.

General Comments of Rejection:

1. Generally, I have found that curricula that are imposed from above tend to have less of a chance of success than those that emerge from below.
2. The rationale makes the argument that the University wants more curricular integrity and I support this. But first the curriculum must be shown to be viable and productive for our type of 4 year school. I have not seen this done yet. And furthermore, if the common reading is so important, why hasn't UP and other PSU campuses made it a required part of their FYS seminar curriculum? Isn't forcing it into our University curriculum an example of lack of curricular integrity across the University and possibly an example of changing the curriculum every time a new curricular fad appears on the horizon?
3. No common reading period because we’re not a small liberal arts school where these things work because all students major in the liberal arts. We have technology, science, math, computers, and many other fields represented by our students (160-something degrees in all PSU-wide)—there’s no way we can find a book that everyone can use effectively. We may be the size of a small, private, liberal arts college, but we’re Penn State.

Impact on faculty:
1. The administration needs to be prepared- Some faculty will stop teaching FYS. However- the College must be prepared for this likely backlash. What reward/recognition/incentive will be provided to encourage faculty to take on additional sections? Will it be acceptable to have more sections in the spring to spread coverage? Will we need to increase the section size from 20 to 22 or 25? If the administration truly wants to support this issue- in real, practical terms- it is will be necessary for the College to reward those faculty who continue to teach FYS and to encourage others to begin teaching FYS. Here are some recommendations:
 a. Some have suggested a trip for FYS faculty and students as a culminating treat at the end of the course. I wholeheartedly concur. Faculty will WANT to teach FYS if it has rewards/recognition that other courses do not offer.
 b. FYS sections could be treated as 1.5 credits instead of 1 credit. Thus, teaching 2 sections of FYS would be the equivalent of one 3- credit course.
 c. Faculty teaching FYS could be paid a fixed sum bonus each fall, commensurate with the number of sections of FYS taught (for example, $500 extra per section).

 d. The FAR MUST recognize the challenges associated with teaching FYS, especially in the develop/experimental phases of incorporating the common reading... Specifically- allowances for decreases in SRTEs must be made. While my own "numbers" were adequate in the fall of 2005, they were down from last fall.
 e. The dossier MUST reflect/highlight the changes in FYS as a "new method of teaching an existing course." Faculty on the tenure-track WILL spend more time prepping for FYS each year... This needs to be recognized.

While I support the initiative – the administration must be made aware that faculty may (mutiny) attempt to derail the common reading program... While I want to support the program, if many faculty choose to opt out, I will require some reward. The administration must be prepared for what may turn out to be a backlash.
2. The faculty have been asked to incorporate initiatives in the past but the support never materialized, i.e. communication across the curriculum.
The overall experience:

1. I would love to see a common reading within a rich, engaging plan for community building. We are being asked to buy into the book without knowing the larger plan, which probably still needs to be developed. One speaker doesn't make a plan, either.
