
ACADEMIC PROGRAMS THEME (proposed update)

Overarching Goal: To offer high quality academic programs that are broad in scope yet provide for in-depth knowledge and skills in a variety of disciplines in a manner that responds to the needs of society, the nature of our student body, and changing cultural and technological environments.

Specific Goals:

· To offer curricula that include offerings from a wide array of professional and traditional disciplines, grounded in a strong liberal arts education.

· To offer curricula that include specific learning goals for the baccalaureate degree.

· To offer curricula that support graduate and credential programs in selected areas.

· To encourage and reward student and faculty academic achievements.

· To offer curricula that include the “ways of knowing” of different cultures and civilizations and the contributions to knowledge of all groups.

· To maximize the use of technology to enhance academic program quality and improve access to the university and its resources.

· To provide leadership in guiding and promoting change to the benefit of our region.

CSUS embraces both tradition and innovation. We strive to retain our fundamental intellectual values and refine our definition of an educated person as we adjust our curriculum to changing circumstances. We believe a university education has two equally important purposes: first, to enable students to gain the knowledge and skills necessary for them to make meaningful contributions to society; second, to guide students toward developing the habits of mind characteristic of an educated person.

We are committed to curricula that include offerings from a wide array of professional and traditional disciplines, grounded in a strong liberal arts education. The best academic programs provide challenging course work, a curriculum infused with perspectives of multiple cultures, opportunities for students to participate with faculty in research and creative activities, opportunities to combine theory and practice, and opportunities for community service. We want students to learn to integrate knowledge across courses and disciplines and to understand the complex nature of major challenges facing national and international societies. We do not think students can become fully educated simply by moving through a prescribed set of courses in university classrooms. Therefore, we believe an educated person’s thinking is not constrained by disciplinary boundaries.

We are committed to the following specific learning goals for the baccalaureate degree. These learning goals are intended to act as formal and explicit statements of the values, knowledge, skills and expectations that are at the heart of our academic programs. They will be included in our efforts to assess student learning in the major and general education. Upon graduation students shall demonstrate an appropriate level of competence in:

· Analysis and Problem Solving -- the ability of students to identify and diagnose problems; organize and critically evaluate relevant information of a qualitative and quantitative nature; develop reasonable arguments and effective solutions.

· Communication -- the ability to read, write, speak and listen effectively. The ability to respond with understanding and appreciation to a wide variety of communicative acts.

· Information Competence -- the ability to make effective and ethical use of information resources and technology for personal and professional needs.

· Cultural Legacies -- the acquisition of knowledge of human accomplishments in the creative and performing arts and the achievements of human thought.

· Values and Pluralism – the ability to apply ethical standards in order to make moral judgments with respect to individual conduct and citizenship and to recognize the diversity of human experiences and cultures, both within the United States and internationally.

· In Depth Knowledge in a Discipline -- the ability to demonstrate the competencies and values that characterize an educated person in at least one major field of study. Additionally, this learning goal requires students to demonstrate informed understanding of other fields and disciplines, drawing on the knowledge and skills of disciplines outside the major.

We acknowledge the desire of many students to pursue a higher education either beyond, or outside of, the traditional baccalaureate degree. This may be in order to achieve career goals or simply for personal enrichment. We respond to this by offering graduate degree and credential programs in a variety of liberal arts and professional fields. These programs offer students advanced or more specialized training in their area of study, while at the same time reflecting the same fundamental intellectual values that lie at the heart of the CSUS baccalaureate degree.

We strive for quality in our academic programs. Such quality is directly related to vigorous faculty interest and enthusiasm, scholarly and creative activity in the discipline, and community and campus involvement. To maintain quality, the campus seeks to foster a culture that encourages and rewards student and faculty achievements. An appropriate level of resources will be needed to support quality programs, including faculty, staff, equipment, technology and the library.

We recognize that the shifting demographics of our region require that we adopt multivariate approaches to meet the needs of students traditionally underrepresented in our academic programs and to guide all students to respect and understand cultures different from their own. We seek to ensure that our curriculum includes the “ways of knowing” in different cultures and civilizations and the contributions to knowledge of all groups. Such education encompasses three stages: Acquisition of a basic understanding and appreciation of people and cultures within and beyond our borders, the development of knowledge, skills and perspectives necessary to interact effectively in the global environment, and the development of an analytical capability required to understand the short and long-term impacts of global social, economic, political, cultural and ecological interactions.

Transformations in technology will profoundly affect how the educated person will gain access to, organize, store, retrieve, manipulate, and share information. Such transformations challenge us to maximize the use of technology to enhance academic program quality and to improve access for people who for reasons of geography, mobility or employment find it difficult to meet their educational needs on campus.

Finally, as a regional University, we are committed to improving the quality of life for the citizens of the region in a mutually beneficial relationship. We encourage the exchange of ideas beyond the boundaries of the campus, using the community as an opportunity for learning and service. Our location in the state capital presents an unparalleled opportunity in many disciplines for out-of-classroom experiences related to issues of public policy. CSUS can become the region's premier intellectual, social, economic, and cultural resource. We seek to capitalize on the unique opportunities afforded by regional affiliations. Our role is not simply to be responsive to change, but to provide leadership in guiding and promoting change to the benefit of our region.

Attachment C

Faculty Senate Agenda

October 16, 2003

