PAGE
1
Recommendation 6B, Page

Recommendation 6B:

Foreign Languages

GERT Recommendation Summary

1.
The GERT recommendation proposes that Foreign Language be eliminated as a University-level Graduation Requirement.

2.
The recommendation proposes two options for Foreign Languages:

A.
Incorporate the current Foreign Language Graduation Requirement into GE lower division Area C. All CSUS students would be required to complete a foreign language course at the 2A level (third semester) or above, and the coursework would include a significant cultural component. (This option would add a minimum of 3 units to the current GE program.)

B.
The Foreign Language requirement would be eliminated and Foreign Languages would be incorporated into GE as an elective in lower division Area C. As in Option A, the coursework would be at the 2A level or above and would include a significant cultural component. (This option would add no units to the total GE program.)

GERT Rationale Summary*

· The foreign language issue is highly controversial, with many vocal proponents and opponents on campus. Reflecting this campus-wide division, the members of GERT were split evenly on the question of whether to require or make optional a foreign language in GE.

· As reflected in the language of both options under 6B, GERT members agreed that whatever option is eventually adopted, foreign language coursework in GE should retain a strong cultural component.

Background Information

History of Foreign Languages at CSUS

Prior to 1992, CSUS did not require students to take courses in Foreign Languages. As was the case at many CSU campuses during this era, foreign language courses were offered as options under one of the GE Basic Subjects areas. However, in the 1980s, a major CSU (system-level) revision of General Education regulations eliminated the Basic Subjects Area in which campuses such as CSUS had traditionally listed their introductory foreign language classes (generally, the first four semesters of each offered language). The new regulations - in somewhat general language - indicated that foreign language courses with significant cultural components should be moved into General Education Area C but basic language courses should be removed from GE course options altogether.

The CSUS GE program instituted in 1983 complied with the system-level changes by removing the GE Basic Subjects area that included foreign language courses. However, it moved all of these courses into GE Area C, including even basic foreign language courses. Whether this was actually a violation of the new system-wide rules was controversial; Foreign Languages faculty argued that all their courses – even the basic entry-level ones – contained significant cultural exposure.

In the 1990 CSUS GE revision, a strategy was crafted to deal with this controversy but at the same time promote the study of foreign languages by all CSUS students for broad cultural and societal reasons. This strategy placed foreign language as a mandatory “University- level Graduation Requirement” - outside the GE system altogether. The CSUS plan was to reward students who had studied a second language in high school by exempting them from the requirement. Other students were to be given options that in no case required more than three semesters of a foreign language at the college level. At the same time, two other problems were addressed: (1) Taking basic foreign language courses out of GE seemed to bring the CSUS program more in line with the spirit of the CSU System language (that basic skills courses not be listed) and (2) Permit an intellectually defensible and politically palatable organization of nine units of GE Area C into: Introduction to World Civilizations, Introduction to the Humanities and Introduction to the Arts.

The Foreign Language Graduation Requirement was implemented in Fall of 1992. However, it did not have an immediate effect on the Foreign Language Department, since it pertained to students with later catalogue rights. (Indeed, there are still undergraduate students at CSUS exempt from the foreign language requirement because they began their college careers prior to 1992.) But by Fall 1994, its impact became quite visible: in one year, enrollments in Elementary Mandarin increased from 34 to 110; in Elementary French, from 28 to 154; Elementary German from 29 to 111; Elementary Japanese from 60 to 118; Elementary Spanish from 141 to 306. Total enrollments in Foreign Languages classes increased from 1671 in the Fall of 1993 to 2488 in the Fall of 1994.

Some of those increases began to level off or decline again in subsequent years (Mandarin, French, German, Elementary Spanish) but some continued strong, and others, including new courses created to meet the new need, took over as leaders (French 45, German 5C, Italian, and especially Spanish 7 and 5A). Total enrollments in Foreign Languages, relative to total CSUS enrollments, did remain higher than before the requirement (in 1990 and 1997, two years with roughly equal campus-wide enrollments, the total figures for Foreign Languages were 2215 and 2697, respectively). The overall number of majors in Foreign Languages has been static, but FTES have increased 28%. Specifically, the enrollments in SPAN 5 and SPAN 7 have increased 100% while enrollments in other languages have decreased.

The greatest impact has been in Spanish (between 1990 and 1997, Spanish grew about 66%, compared with 28% in Foreign Languages overall) and American Sign Language (ASL) (between 1993 and 2000, its growth was some 700% outside of those who were taking it for a major). Some 55% of students currently satisfy the requirement with Spanish, and about 15% with ASL.

Foreign Language Requirements on Other CSU Campuses
Of the 23 campuses in the CSU system, only two currently require students to take a foreign language: CSU Sacramento and CSU Monterey Bay. Most of the remaining CSU campuses include Foreign Language as an elective in Area C.

The Academic Senate of the CSU withdrew a motion last March to remove first-semester foreign languages courses from Area C after strenuous objection from SDSU. The rationale was that first-semester language courses are generally “devoid of cultural content” (Resolution AS-2553-02/AA). Its intent had been to bring the CSU in line with UC practice. The matter has been referred to the Foreign Language Council.

National Trends

SUMMARY. Apart from the data of the 2000 study (below), which are difficult to integrate with all other data so far gathered, we may conclude that baccalaureate foreign language requirements in the United States peaked in 1965-6(88.9%), then suffered precipitous declines in the (early) 1970s as students challenged all graduation requirements, then began to be reinstituted in the early 1980s. By 1995, the requirement had extended to 68%. By 1999, they were 71.1% of BA programs and 60.1% of all higher education. It should be noted that programs in California fall well behind national averages in requiring foreign languages: in 1987-88, when the national average was 58.1%, California's was 41.4%.

The peak year for requirements was 1965-66, when 88.9% of programs had them. Surveys in subsequent years were as follows (ADFL Bulletin, January, 1989, Brod/ Lapointe):

1965-66: 88.9

1970-71: 76.7

1974-75: 53.2

1982-83: 47.4

1987-88: 58.1

It should be noted that in 1987-88, when the national average was 58.1%, California's programs had only a 41.4% level of foreign language requirement.

Requirements were most frequently dropped during the early 70s, and most frequently added during the 80s—likely partially in response to the1979 urgings of the President's Commission on Foreign Language and International Studies (ADFL Fall1992, Huber; and March,1984, Brod/ Lovitt). From 1970 to 1988, only 6% of programs dropped their requirements, whereas the rest variously kept, started, or dropped-then-resumed them. 29% never had them (ADFL Bulletin, Fall 1992, Huber).

A 1994-95 survey shows that the (then) current percentage of programs with the requirement—68%—was 10% higher than 1987-88, 20% higher than 1982-83, 14% higher than 1974-75, but still well below the mid 1960s high of 88.9% (ADFL Bulletin, Fall1996, Brod/ Huber).

A study of foreign language programs 1995-99 shows that 71.1% of BA programs required foreign languages, or 60.1% of all programs of secondary education (AA, BA, MA, PhD) (Successful College and University Foreign Language Programs, 1995-99: Part 1, David Goldberg, Elizabeth B. Welles, Profession 2001).

A 2000 study "documents a decline in foreign language requirements." Graduation requirements in 4-year institutions have "decreased from 34% in 1965 to just over 20% in 1995" (Internationalization of U.S. Higher Education: Preliminary Status Report 2000, funded by Ford Foundation, quoted from American Council on Education's "ACE News," November 13, 2000).

ENROLLMENTS SUMMARY. In foreign languages in U.S. colleges peaked in 1968, declined until 1980, rose steadily until 1990. By 1995-98, there was a "significant decline in student interest," but most programs nationwide were still stable or growing modestly. By 2000, enrollments had "declined from a high of 16% of total enrollments in the 1960s to a current average of about 8%." These conclusions were reached from the following data.

A table called "Registrations in Modern Foreign Languages at United States Colleges and Universities by Year" shows an abrupt rise from 1960 to about 1968 (608,749 to 1,073,097), then a steady decline until about 1980 (to 877,691), then another steady rise till 1990 (1,138,8 80) (ADFL Bulletin, Fall, 1996, Brod/ Huber).

1960s to 2000: Enrollments have "declined from a high of 16% of total enrollments in the 1960s to a current average of about 8%" (Internationalization of U.S. Higher Education: Preliminary Status Report 2000, funded by Ford Foundation, quoted from American Council on Education's "ACE News," November 13, 2000).

1995-98: There was a significant decline in student interest, though still the percentage of programs with stable and growing enrollments was higher than those with decreasing enrollments. In introductory courses, there were more programs with increasing than with decreasing enrollments (except German). 67.2% of all language programs had stable or increasing enrollments. Since the last survey, of 1990-1995, Spanish enrollments increased significantly, Chinese, Italian, Japanese showed little change, and French, German and Russian declined, losing more than 25% of their students. Nationwide, however, most programs are stable or growing. The increases are modest, but encouraging (Successful College and University Foreign Language Programs, 1995-99: Part 1, David Goldberg and Elizabeth B. Welles, in Profession 2001).

1995-98: There was a net gain of 10.3% in foreign language enrollments (undergraduate and graduate combined): Italian grew 12.6%, Spanish grew 8.3%, French declined 3.1%, German declined 7.5% ("Foreign Language Enrollments in United States Institutions of Higher Education, Fall 1998," Richard Brod and Elizabeth B. Welles, Modern Language Association).

Implications of Adopting Option A

Option A proposes incorporating the current Foreign Language Graduation-level Requirement into GE lower division Area C. All CSUS students would still be required to complete a foreign language course at the 2A level (third semester) or above, and the coursework would include a significant cultural component.

This option does not make any significant change to the current system other than changing the foreign languages requirement from a “University-level Graduation Requirement” to an Area C GE requirement. Although only one foreign language course would be required, it would be at the third semester level; therefore the requirement actually carries an additional implied requirement that students must complete at least 3 semesters of a foreign language – just as they do now. Thus, the most important implication of adopting Option A is that it reaffirms the University’s current philosophical commitment to a foreign languages requirement.

Arguments in Favor of the Foreign Languages Requirement

Arguments in favor of a foreign languages requirement generally fall into the following two categories. They are not only strongly advocated by the Department of Foreign Languages, they also dovetail with the campus-wide learning goals adopted in the spring of 2002.

1. The well-educated person is proficient in a second language.

· Under "Communication," the learning goals stipulate that students are expected to "communicate in a language other than English."

· The globalization of the world makes learning a second language indispensable.

· The cultural pluralism of California makes acquiring a second language particularly appropriate in the public University system in this state.

· Learning a second language helps erode the impression of insularity and solipsism that other nations frequently have of Americans.

2. Cultural sensitivity is increased when culture and language are taught together.

· Under "Cultural Legacies," the learning goals stipulate that students are expected to acquire an "understanding of the development of world civilizations and the values of different cultural traditions," and under "Values and Pluralism" is the expectation that students will acquire "understanding of and respect for those who are different from oneself," and an "ability to work collaboratively with those who come from diverse cultural backgrounds."

· There is an intense cultural component to all foreign language courses that derives from integrating cultural information and the language simultaneously.

a. "Cultural sensitivity and a demonstrable ability to act differently in different countries are qualities that employers are recognizing as extremely valuable in their international—as well as domestic—operations. They need and want employees who can do it, not merely talk about it" ("What Employers Expect of College Graduates," July 1994, http://www.ed.gov/pubs/OR/ResearchRpts/employ.html)

b. "Three of eight [human resource] officers elaborated by noting that recent college graduates who are U.S. citizens mistake their knowledge of a country's history of geography for an understanding of how to do business there and have a narrow conception of international affairs" ("What Employers Expect of College Graduates," July 1994, http://www.ed.gov/pubs/OR/ResearchRpts/employ.html);

c. "A social semiotic perspective in applied linguistics reorients the study of learners' interlanguage (IL), or language that learners use in the course of their study, from a structural or even a communicative notion to a notion that includes linguistic, literacy, and cross-cultural sensibility" (Claire Kramsch, "Language and Culture: A Social Semiotic Perspective," ADFL Bulletin, Winter 2002).

d. "The study of a foreign language is valuable because it -helps expand one's view of the world;

-encourages critical reflection on the relation of language and culture, language and thought;

-contributes to cultural awareness or literacy;

-teaches and encourages respect for other peoples"

(Alan C. Frantz, "Seventeen Values of Foreign Language Study," ADFL Bulletin, Fall, 1996).

· Learning a foreign language provides students with a different grid for organizing reality—a different consciousness—that cannot be acquired from studying just the culture.

a. Evidence for this is offered by the "linguistic relativity hypothesis," which is the proposal that the particular language one speaks influences the way one thinks about reality. The hypothesis joins two claims. First, languages differ significantly in their interpretations of experience—both what they select for representation and how they arrange it. Second, these interpretations of experience influence thought when they are used to guide or support it. http://cognet.mit.edu/MITECS/Entry/lucy)

b. "Publicly known language learners like ... Jean-Paul Sartre give eloquent testimony to the well-known fact that the words language learners utter generate ideas they never had before and awaken feelings they never experienced quite that way in their native language" (Claire Kramsch, "Language and Culture: A Social Semiotic Perspective," ADFL Bulletin, Winter 2002).

c. "A broad social semiotic view of language presents discourse as an inseparable part of meaning making and blurs the distinction among literature, culture, and language study, which are now seen as various aspects of the ways in which language constructs our personal, social, and cultural reality" (Claire Kramsch, "Language and Culture: A Social Semiotic Perspective," ADFL Bulletin, Winter 2002).

d. "Second language acquisition and cultural knowledge are closely linked: ... cultural knowledge restricted to material in translation is superficial" (Russell A. Berman, "Foreign Languages and Foreign Cultures," ADFL Bulletin, Winter 2002).

e. "The study of a foreign language is valuable because ... students acquire information and recognize the distinctive viewpoints that are only available through the foreign language and its cultures" (Alan C. Frantz, "Seventeen Values of Foreign Language Study," ADFL Bulletin, Fall, 1996).

Other Implications of Adopting Option A
Because Option A does not change the basic nature of the foreign languages requirement, it is unlikely to have much effect on the Foreign Languages Department. However, it is likely to make the requirement clearer to students because it is enfolded into the GE program rather than sitting outside it as a “University level Graduation Requirement”.

Although the requirement will add 3 units to the GE program, it will not increase our students’ time to graduation – it merely shifts the units from one place to another. Note also that although only a third semester is included in the Area C requirement, this implies that students must still have the equivalent of two semesters of prior language proficiency in order to enroll in the course and meet this area of GE.

Implications of Adopting Option B

Option B proposes that the Foreign Language requirement be eliminated and Foreign Languages be incorporated into GE as an elective in lower division Area C. As in Option A, the coursework would be at the 2A level or above and would include a significant cultural component. Thus, the most important implication of adopting Option B is that it rescinds the University’s current philosophical commitment to a foreign languages requirement.

Arguments Against the Foreign Languages Requirement
There are several arguments that have been made against having a foreign languages requirement. These arguments can be grouped into three main categories:

1. There is no clear agreement as to what the requirement is supposed to accomplish. If proficiency is the goal, the problem is that most students are not “proficient” in a foreign language after three semesters. If cultural sensitivity is the goal, there are few empirical studies that show that students become more “culturally sensitive” when they study a foreign language along with a culture.

· Students who study Spanish as a foreign language may find that they need to know Mandarin in their new job. There is no guarantee that any particular foreign language is going to provide any real benefit to a student in the real world – and students seem to sense this.

· Some students complain that learning “European Spanish” does not prepare them for communicating with the Hispanic population in California because of dialect differences.

· English is rapidly becoming the global language. Students in most other countries are required to learn English, reducing the practical benefits to American students of learning a second language. On a recent radio call-in program, a recent CSUS engineering graduate complained that he resented the foreign languages requirement. “Engineering manuals are all written in English. It is the universal language of engineering. Learning a foreign language just slowed me down and was a waste of time.”

2. CSUS is out-of-step with most of the rest of the CSU system and possibly with national trends concerning foreign language requirements as well. Students who come to CSUS are at an unfair disadvantage in having to meet a third semester foreign language requirement, and we are probably losing potential students as a result.

3. CSUS’ “experiment” with a foreign languages requirement over the past decade has been fraught with problems.

· Personnel in the Academic Advising Center note that “the biggest complaint” they receive from students with respect to GE is “resentment and anger that is directed at the foreign language requirement,” and they “spend a lot of time trying to convince students of its value.” The biggest problem appears to be where foreign language fits into the typical CSUS student’s value system. “There was an expectation that we could change the attitude and perception of our students and that our students would view it as an opportunity. That hasn’t happened.” (GERT Minutes, 2/19/01)

· While the expectation was that many students would only be required to take a third semester of foreign language, personnel in Academic Advising report that transfer students from Community Colleges (2/3 of all CSUS students) usually do not feel prepared to enter the third semester course (either because they took the language a long time ago or because they did not master the first two semesters’ material). This problem is likely to become more acute now that the Foreign Languages Department is instituting proficiency tests to screen students prior to entry into third semester foreign language courses.

· Until recently, many students who did not feel prepared to enter a third semester foreign language course had the option of taking a 3-week January intercession third semester Spanish course that was perceived as “easy”. In fact, the grades assigned to students completing the course were significantly higher than in other third semester foreign language courses, and there was no proficiency testing required for enrollment. Foreign Languages has now dropped this course, which they admit was a “loophole” in the system. However, now that this loophole has been closed, complaints against the foreign languages requirement are bound to increase.

· Some older, returning students are allowed to “get around” the third semester foreign languages requirement by taking a culture course that does not incorporate a foreign language. Although this is expedient in terms of getting these students to graduation, it undermines the purpose of the requirement and fosters resentment from classmates who are not exempted.

Other Implications of Adopting Option B

Adopting Option B is also likely to have a major impact on the Foreign Languages Department. Personnel in the department predict that it would:

· Reduce Spanish 5 and 7 offerings to one or two sections per semester (as opposed to the 35 offerings in the 2002-2003 schedule, not counting RCE)

· Require laying off perhaps eight instructors of Spanish

· Likely reduce demand in most other language courses, though not as dramatically as in Spanish

Adopting Option B would also drastically reduce enrollments in American Sign Language, which is currently taught in Special Education.

Attachment D

Faculty Senate Agenda

October 17, 2002

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

