
	FS 03-39/GEP/GRC, Ex.
	FOREIGN LANGUAGE GRADUATION REQUIREMENT, LEARNING GOALS

Background: The United States, unlike other advanced industrial nations, does not provide the opportunity for many of its college-bound children to begin learning a second language in elementary school (when learning is most natural and effective.) For reasons that include the cultural diversity of California and its desire to continue to participate in a global economy (not to mention the personal benefits enumerated in the goal statement that follows), all Californians should have the opportunity to at least experiment with a second language.
From the General Education Policies/Graduation Requirements Committee's perspective, the most significant "argument" for developing learning goals and a rationale for the foreign language graduation requirement is that all components of the "core" of the University's requirements (GE and supplementary graduation requirements) should involve all segments of the university community in their implementation, evaluation and assessment. Like General Education, the courses making up the graduation requirements are parts of a university curriculum and not the responsibility of any single department.
The Committee found no substantive or philosophical difference between the development, adoption and implementation of the University Baccalaureate Learning Goals and the General Education Area Learning Goals and this effort to develop a rationale and learning goals for the foreign language graduation requirement.
The Faculty Senate recommends the adoption of the following "Goals of the CSUS Foreign Language Graduation Requirement". To provide students with:

The ability to enter into a language community other than their own.
Rationale: The study of a foreign language enables students to enter into the world of a distinct linguistic and cultural community, and thereby to transcend the limits of their own culture. Language is the bond that holds together a people and its culture, and is the key that provides entrance, interpersonal contact and communication to newcomers.

Awareness of another culture.
Rationale: One of the CSUS Baccalaureate Learning Goals is, "understanding the development of world civilizations and the values of different cultural traditions." The study of culture in conjunction with the study of a language enables the student to develop sensitivity to the values, attitudes and behaviors expected of members of a distinct language community, in order to interact with members of that community with mutual dignity, respect and acceptance.

The development of skills to increase communication with foreign language speakers in one's anticipated career field.
Rationale: Another Learning Goal is the "ability to work collaboratively with those who come from diverse cultural backgrounds." Many students will, in the course of their professional activities, encounter speakers of other languages, some of whom may not be fluent in English. This ability to work with members of other language communities may provide a strong motivation for students by providing a tangible benefit they can understand.

The ability to communicate with people from other cultures using appropriate social skills and mannerisms.
Rationale: Another Learning Goal is "understanding of, and respect for, those who are different from oneself." In addition to the words of a foreign language, students will learn the attitudes, gestures and underlying beliefs of the culture behind the language, thus enabling them to interact with dignity and respect.

A preparation for lifelong learning about other cultures and the acquisition of increased fluency if desired.
Rationale: A principle stated in the CSU Baccalaureate Learning Goals is "Baccalaureate students should possess a range of knowledge, values, and skills that will enrich and shape their lives long after their formal education has ended." Many students who, at the present time, do not see the need for developing knowledge and understanding of another culture or language may later discover the need for deeper study.

An opportunity to interact in a foreign language within the classroom setting.
Rationale: Fluency in a foreign language is best obtained in the country where it is spoken. Ideally, we might want to send each student to spend some time in a foreign country. Since this is not a realistic goal, providing a "mini-immersion" in the context of the classroom is a possible substitute.

These goals and rationales are intended to function as:

1. The basis for evaluating the intentions and implementation of the foreign language graduation requirement and
2. The principles underlying the development of an assessment plan for the foreign language requirement and

3. The criteria for the development of new course proposals and cyclical review of the courses offered to meet the foreign language requirement and

4. The public, informational statement for students, faculty and staff

Attachment C

Faculty Senate Agenda

March 11, 2004

2

