PAGE
1
Recommendation 6A, Page

Recommendation 6A:

English 20 and Critical Thinking

Recommendation Summary

1.
The recommendation proposes that if English 20 is maintained (in whatever form), it should be absorbed into the GE Program

2.
The recommendation details three options for English 20—with A being recommended:

A.
Combine the current second-semester writing requirement (English 20) with the critical thinking requirement (Area A3)

B.
Eliminate the second-semester writing requirement

C.
Retain the second-semester writing requirement, raising the lower division GE Program to 42 units

GERT Rationale Summary*

· There was unanimous agreement that if the requirement remains it should be part of the GE Program—not a separate “graduation requirement”—because of the confusion this distinction causes students and because the requirement was intended as part of students’ general education.

· Concern was raised about the resources required to maintain English 20 as a stand-alone requirement—originally intended to require 3 FTE, last year it required 8.4.

· Students often take this course as upper division students rather than as sophomores as the course was intended.

· Community colleges already articulate an English critical thinking course (English 1C) to meet both the critical thinking and English 20 requirement, and the committee believes both the writing and critical thinking needs of students can be satisfied in one course.

· Anticipated problems:

· sequencing of courses—how to keep students from taking both English 1A and the lower division critical thinking/English 20 combined course at the same time

· community college articulation issues related to critical thinking and a critical thinking/English 20 combined course

Background Information

The current critical thinking requirement was established by Title 5 and EO 595, which require that all CSU campuses offer “a minimum of 9 units in communication in the English language, to include both oral communication and written communication, and in critical thinking, to include consideration of common fallacies in reasoning.”

The current English 20 requirement was designed and implemented in 1991. The Faculty Senate, in response to heightened faculty concern about the nature and quality of student writing on campus, proposed a mandatory second semester of writing instruction to be undertaken at the sophomore level. This requirement was designed to build on the instruction provided in the freshman course and continue students’ focus on writing as they worked their way through lower and upper division requirements. The Faculty Senate noted, “All students, including students who have completed the IGETC shall be required to complete a second semester composition course with a C- grade or better.” Thus, the intent was that this was a requirement to be adopted in addition to all other general education requirements.

Because the majority of our students transfer in at the upper-division level, it became important for students to be able to fulfill this requirement at the community college prior to transfer. In articulation discussions, the community colleges were unwilling to design and implement a course which was not a CSU system-wide requirement. If no course was available to community college students, all CSUS students would have to take the class on our campus. The campus was unwilling to offer the substantial sections necessary for every student to meet the requirement on campus. Therefore, when the community colleges declined to offer the new course and when faced with the reality of offering English 20 at CSUS to every student (including transfers), it became expedient to find as close a suitable alternative as possible so that community college students could meet this requirement prior to transfer. The articulation committee decided that substantial writing instruction and working with multiple texts were touched on in English 1B-Writing about Literature and English 1C-Critical Thinking. (It is also important to note that critical thinking courses outside of the English department were not articulated as the necessary writing instruction component was not included.) The committee decided to articulate these courses as meeting the English 20 requirement but noted that they did not consider the courses “equivalent”—meaning a grade in one would not replace a grade in the other because the course materials were substantially different. Furthermore, because English 1C already met the articulation agreements for Area A3 (the GE critical thinking requirement), this course essentially “double counted” for students—allowing them to meet both the sophomore-level writing and critical thinking requirements. Thus, the articulation was more a decision of expediency than philosophical agreement. It is, in great part, this articulation agreement which drives the recommendation.

Implementation of moving requirement into GE Program

Within the GERT report there seems to be little debate about the proposal to move current “graduation requirements” into the official GE Program. It seems clear that the English 20 writing requirement was established as part of student general education goals. Retaining requirements extraneous to the GE Program serves only to confuse students about the number of actual requirements in addition to their major course of study. Whatever the nature of the course, the GE Program needs to draft a clear policy statement that describes the requirement as a part of lower division General Education. Once within the program, new or existing courses could be “certified” by the appropriate GE Area as each comes up for review according to established criteria/standards.

Less clear than the move into GE is the effect of this move on previous and later writing requirements. If the course is designed to be a sophomore-level writing course, the GE Program must keep students from taking the requirement concurrently with their freshman writing courses. Thus, the GE Program will need to establish a prerequisite for the requirement (a C- or better in English 1A or an equivalent course). The GE Program will also need to determine if the course should become a prerequisite for future writing requirements or writing intensive courses. The rationale suggests that the intent of the course is to be a sophomore requirement, thus a prerequisite for later, upper division requirements. Enforcement of this prerequisite would address the GERT-identified problem of students postponing enrollment until they are upperclassmen. Implementing the course as a prerequisite, however, could impede student progress toward graduation and might require an initial, expanded offering of the course(s) to address the immediate needs of the students.

Implementation of a combined course

The GERT recommendation proposes that each student satisfy the second semester writing and critical thinking requirements through a combined course. Once implemented, a grade of C- or better would satisfy these two requirements.

Course Development

The combined writing/critical thinking course could be developed by departments in one of three ways:

1) Departments could identify a course that already meets the second semester writing requirements and integrate sufficient instruction in critical thinking to meet the requirement.

2) Departments could identify a course that already meets the critical thinking requirements and integrate sufficient instruction in writing to meet the requirement.

3) Departments could develop entirely new courses which meet the requirements of the newly combined requirement.

Time Line

The new requirement must be formally documented in the CSUS catalog, so the following time-line establishes a procedure to implement the requirement for the next feasible catalog—2006-2008. Assuming that the text for the 2006 catalog must be in by the end of Fall 2005, departments must generate these combined courses in the coming year, Fall 2003-Spring 2004. Ideally, the University Writing Coordinator will be hired and available to assist in this design phase, helping to integrate specific course details and design assessment strategies. If this position is not filled, the university will need to support substantial assigned time for a writing-knowledge faculty member to assist in this process. In the following year, Fall 2004-Spring 2005, new course proposals could be considered and approved for implementation by the appropriate GE committee. During this academic year, the appropriate GE committee also needs to consider prerequisites for the course (completion of English 1A or an equivalent course with a C- or better) and whether or not the combined course should be a prerequisite for future writing requirements (WPE, Advanced Study, etc.). This will allow for complete implementation of the requirement beginning Fall 2006 to coincide with the release of the new catalog.

Requirements for a combined course

For programmatic consistency, all combined writing/critical thinking courses should have certain common requirements. For these courses to be successful, several important considerations must be met.

Writing Requirements and Instruction

To satisfy the writing requirements of English 20, the course will need to include a minimum of 5000 words of writing done by each individual student. To insure that writing instruction infuses the whole course, this word-length requirement should be met through multiple formal assignments, which are spread throughout the course of the semester. It will also be important that this writing receive instructor feedback and that students be able to revise their writing so as to integrate the writing lessons learned. In addition to these writing requirements, actual instruction in writing should include: a review of composition principles; continued work on the thesis, organization, development; continued work on revision; close reading of texts; summarizing, reviewing, and evaluating texts in writing; integrating texts of others into students’ own prose; constructing an argument, martialling evidence, persuading; research techniques; writing longer papers than are required in 1A; refining style; writing precisely and concisely; and improving use of language.

Critical Thinking Requirements and Instruction

To satisfy the critical thinking requirements of Area A3, the course will need to include instruction and learning experiences infused throughout the semester that are designed to develop knowledge and skills in logical analysis and argument construction in a variety of contexts. Experiences should include developing understanding of logical structure and relationships between premises and conclusions, developing abilities to recognize common formal and informal fallacies, developing a sense of logical structure in inductive and deductive forms, detecting and explaining errors in reasoning, making appropriate inferences.

Class Size

Because of the extraordinary time involved in reading and responding to large amounts of writing, it is critical that these courses be capped at a reasonable number of students. Current writing courses are capped at 25 students. It is imperative that these writing/critical thinking courses enroll no more than this number so that proper attention may be given to the writing demands of the class and its students.

Evaluation of Writing

A critical feature of certifying “writing proficiency” is the identification of agreed-upon standards. Because these courses could be offered through different departments, it will be important that the course has an agreed upon evaluative tool—identifying the necessary writing and critical thinking features and developing an appropriate grading measure to ensure that passing students are equally proficient. A common grading rubric, primary trait analysis, etc. needs to be developed and implemented so that all students completing the course are judged against similar standards.

Implementation considerations for the combined course

Combined Instruction

The first important consideration of the combined course is the compressed instruction, moving the second semester writing and critical thinking requirements into one course. The GERT recommendation suggests that writing and critical thinking instruction have complementary goals. It is true that writing instruction necessarily involves some attention to the argumentation strategies addressed in critical thinking. Likewise, critical thinking courses require 1500 words of writing to help students learn and convey the context of the course. Thus, the combined course builds from what seems to be complementary pedagogy. It is, however, important to note those similar pedagogies aside, the subject matter of the two fields is distinct. Thus the combination would necessarily decrease the amount of instruction in both writing and critical thinking.

Place of writing instruction

The GERT rationale does express some concern about the ability to spread/integrate writing instruction into critical thinking courses. Although the critical thinking content does lend itself to extensive writing, this is not the same thing as instruction in writing. While discipline-specific writing is best taught within diverse departments, students also need general instruction in writing. Faculty that currently staff the composition requirements have special degrees and training in the theory and practice of writing as a discipline. This concern is also reflected in the community college articulation agreement—only critical thinking courses offered through the English department fulfill the second semester writing requirement.

ESL Students

Complicating the movement of writing instruction into various departments is the large body of non-native English speakers at CSUS. Instructors teaching in combined classes would need extensive development and support not only in composition instruction but also in teaching writing to students whose first language is not English. Currently CSUS students may elect to take a specialized ESL version of any required writing course, but it is unclear whether other departments would be able to meet the needs of this population without substantial instruction and support from an ESL specialist.

Institutional Support

Because of the interdisciplinary nature of this combined course, extensive faculty guidance and development will be necessary. The university is currently conducting a search for a University Writing Coordinator. This specialist would need to work with and advise those creating and implementing combined courses, providing in-depth faculty support for the integration of writing, its instruction, and its assessment. In addition, the university would need to identify and compensate a critical thinking specialist who could provide faculty development and support for the integration of critical thinking, its instruction, and its assessment. These coordinators would also need to work with departments after implementing the combined courses to evaluate their effectiveness and explore any necessary modifications to the program.

In addition to content-specialist coordinators, because departments must design new courses to meet the writing /critical thinking requirement, selected faculty members from affected departments should be given assigned time for course development to: select materials appropriate for the curriculum, integrate instruction in and substantial use of writing and critical thinking, and generate evaluation methods to be used to assess student writing and critical thinking. Faculty members cannot do this generative work on top of their already extensive duties.

Prerequisites

Although the GERT recommendation does not outline specific prerequisite requirements, it does express the concern that students not take English 1A and the combined course concurrently. The rationale also finds it problematic that students often delay fulfilling the second semester writing requirement until they are upperclassmen. These concerns seem to warrant the prerequisite structure outlined in the implementation time line. The benefits of the prerequisite structure are 1) it effectively prevents students from enrolling concurrently in English 1A and the combined course, and 2) it forces students to take the combined course before moving on to upper division writing requirements. The drawbacks to the prerequisite structure are 1) it prevents students from satisfying the critical thinking requirement until after they have completed freshman writing (possibly delaying it until their fourth semester, or later, if the student places into preparatory writing courses), and 2) it may delay student advancement into upper division writing requirements if they do not quickly satisfy the combined course requirements.

Departmental Resources

It is also important to consider the impact of the combined course on departmental resources. The GERT rationale expresses concern at the allocation of faculty and finite resources spent on the second semester writing requirement. The combined course would effectively eliminate this burden/expense by rolling the writing instruction into the already-mandated critical thinking requirement—essentially reducing the needed sections of English 20 and critical thinking by half. This reduction, however, will have a negative impact on the affected departments. Those departments which are currently heavily invested in the separate requirements (English, Communication Studies, Philosophy, and to a lesser extent Psychology and Sociology) would see a substantial decline in enrollment and faculty need.

Alternative Option One—Elimination of English 20

This option could be implemented fairly quickly as the requirement could be revoked. If approved by Spring 2003, requirement changes could occur in time for the 2004-2006 catalog. This alternative would easily eliminate the confusion of the “graduation requirement” and not add units to the lower division GE Program. This alternative, however, seems to run counter to the current institutional focus on the importance of strong writing skills. Complete elimination of the writing requirement might greatly impact student writing abilities. Recommendation 5 acknowledges great concern with CSUS student writing. The English 20 requirement was added because of broad faculty concern with writing. Professional composition literature acknowledges that writing is a skill that is developed over time and that frequent writing instruction is necessary to not only improve but also to maintain established skills. The elimination of this requirement at a time when an increased concern with writing in the major is surfacing seems to generate more problems for those teaching disciplinary writing—students in upper division writing intensive courses with less background and knowledge of composing.

Alternative Option Two—Add English 20 to lower division GE

This option could be implemented fairly quickly as the course already exists and faculty are in place. If approved by Spring 2003, requirement changes could occur in time for the 2004-2006 catalog. This alternative would move the second semester writing course within the lower division GE Program—most logically into Area A2-Written Communication. Implementing this option would increase lower division GE Program units from 39 to 42. This alternative would eliminate the confusion concerning the “graduation requirement” designation by making the course part of GE. This alternative also acknowledges the broad faculty concern with writing and the professional composition literature which acknowledges that writing is a skill that is developed over time and that frequent writing instruction is necessary to not only improve but also to maintain established skills. This option also preserves writing instruction at a time when an increased concern with writing in the major highlights the need for a solid foundation in composition skills so as to be more successful in the transition to disciplinary writing. Finally, campus studies have shown that students who have completed English 20 are more likely to pass the WPE, and in a small case study, students who completed the requirement were consistently ranked in the top two quartiles of their Advanced Studies courses while students identified in the lowest two quartiles were most likely not to have taken the course.

Complicating the decision to add English 20 to lower division GE is the addition of 3 units to the GE Program. Although the Faculty Senate decided in 1991 to add this requirement, moving the course into the GE Program would add 3 units to the requirements outlined by the CSU system. And merely moving the requirement into the GE Program will not address two of the GERT concerns. If the course is not made a prerequisite for later writing requirements, students may still elect to postpone taking the course until they are near graduation—bypassing the intent of the course. Also, moving the requirement into GE does not address the inconsistent articulation standards. Students completing English 1C at the community college will still satisfy both the sophomore-level writing requirement and the critical thinking requirement (an option not available to CSUS native students) unless this articulation agreement is revisited.

GERT Recommendation

We recommend the second semester English composition graduation requirement and the foreign language requirement be absorbed into the General Education Program. Regarding the English composition requirement, the first option below is the one we recommend. However, we include two other possibilities as well.

A. We recommend the current second-semester writing requirement be incorporated in GE Area A3. The requirement can be met by English classes that incorporate a significant critical thinking component or critical thinking courses that incorporate a significant writing component.

Option: The current second semester lower division graduation requirement be dropped entirely in lieu of the upper division “advanced writing requirement” discussed above in Recommendation 5. Students in department not offering an intensive writing (IW) course would select a certified IW course from another discipline.

Option: The current second semester lower division graduation requirement be included in Area A. [Of course, this option would add three units to the Foundations segment of GE, bringing the lower division total to 41 units.]

GERT Rationale for recommendation

Without a single exception, everyone from whom we heard agreed that this campus should remove the current distinction between general education and the second semester composition and foreign language graduation requirements—and the sooner the better. Equally clear was the consensus that if requirements of this sort are to be retained, they should be folded into the GE program. Unanimous agreement on these points came from individual faculty members, advisers, students, administrators, external consultants and the GE coordinator and committee.

The suggestion to eliminate such stand-alone requirements centered on (1) the confusion and resentment these additional “graduation requirements” trigger in transfer students, many of whom arrive at CSUS with the belief they have completed their basic programs at a community college and (2) the argument that the requirements logically belong in GE in the first place. While there was remarkable agreement on the need to incorporate the two graduation requirements into GE, how best to achieve this was highly controversial.

Second Semester Writing Requirement: The Team came to be persuaded that any course intended to fulfill a writing requirement ought to be in General Education and ought to be perceived by students as within the context of a coherent, organic GE program rather than as merely another box to check, as many see it now. While there was disagreement on how best to incorporate the second semester composition requirement into the GE program, the Team ultimately reached the consensus that it did not require “stand alone” coursework (i.e., English 20) to accomplish. Rather, a second semester writing experience could be incorporated into courses designed to meet the critical thinking requirement.

There are several reasons why we came to agree on this recommendation, but two stand out. First, when English 20 was adopted as a graduation requirement, it was estimated that three FTE faculty would be sufficient to accommodate student demand, given the university’s mistaken assumption at the time that the majority of community college students would have completed equivalent coursework before transferring to CSUS. Yet the number of FTE faculty projected to teach this course during 2001-002 is 8.4, and still students say they have difficulty getting into sections. The Team came to question whether this was the best use of increasingly scarce campus resources, particularly given that for whatever reasons, 41% take English 20 in their Junior Year (Fall 2001) and 22% take it in their senior year (Fall 2001) while some 38% of students (Spring 1999) took English 20 after taking the WPE.

A second reason is that a number of community colleges have in fact already developed coursework that meets the U.C. second-semester writing requirement as well as the CSU critical thinking requirement. In our view, either critical thinking courses that include a significant writing component or second-semester English courses that include a critical thinking component could provide the kind of experience provided for under the current requirement. Composition and critical thinking are frequently taught in one course nationally, so redesign of English courses should not pose a significant problem if sufficient resources are made available for English faculty development in the area of critical thinking. The redesign of critical thinking courses to include a significant writing experience, if they do not already, might be more problematic, particularly in courses that address how critical thinking applies to a particular subject matter (e.g., Mass Media and Critical Thinking). That said, to be effective it would not be necessary for a critical thinking course to accommodate all of the objectives currently associated with English 20. As well, the soon-to-be established position of campus Reading and Writing Coordinator, presumably, could assist in course redesign and development of effective instructional techniques.

Under the recommendations proposed here, by the time of graduation, a CSUS student will have taken English 1A, completed a lower division critical thinking course that included a writing component or a second-semester English course that included critical thinking, six units of upper division work that included significant writing assignments and three units of an upper division intensive writing course, in addition, of course, to having passed the WPE.

We recognize that our recommendation is not unproblematic but we feel that solutions can be found to make the proposal work. First, there is the potential problem of sequence. Obviously, it would not make sense for “native” freshman to take English 1A and a critical thinking course simultaneously, in essence fulfilling their first and second semester writing requirements at the same time. We do not believe this will be a major problem, however, largely because few entering freshman take critical thinking in their first semester; typically they sign up for 1A and oral communication. And any problems of this sort could be eliminated by making English 1A a pre-requisite to critical thinking courses as it already is for English 20. The second matter, should our approach be adopted, would involve the need for a plan to monitor community college courses, both in terms of the expectations for combined composition-critical thinking coursework and the sequence issue.

Attachment C

Faculty Senate Agenda

October 17, 2002

� The complete text of the GERT recommendation and rationale can be found at the end of this document.

