GENERAL EDUCATION/GRADUATION REQUIREMENTS

PROGRAM REVIEW

I. On December 10, 1998, the Faculty Senate adopted a policy for General Education review (*FS 98-85/CPC,GEP/GRC, Ex., Flr). The inspiration for the construction of a unique approach to general education review was based on the premise that involving a large number of persons many of whom had limited previous experience with general education policy or administration in a lengthy process would help prepare the faculty for consideration of substantive changes in both general education but also our other university wide graduation requirements.

The subsequent review did engage a considerable number of faculty in thousands of hours of work. The product of this work was a self-study, prolonged taskforce deliberations and a taskforce report. The Faculty Senate Executive Committee spent several more dozens of person hours trying to shape taskforce recommendations into legislative form. The taskforce itself had been successful in avoiding narrow special interest advocacy but made some technically imperfect recommendations. One may also suggest that the taskforce did not completely incorporate in its analysis aspects of CSU system policy as expressed in E.O. 595.

Unfortunately this well-intentioned effort led to a prolonged series of occasionally acrimonious debate in the Senate that in spite of the strenuous efforts to present issues with clarity, rarely focused on the point under discussion. The results were extremely modest particularly when measured by the large investment of time.

The results of the last program review do not justify a second try under the policy established in *FS 98-85. Consider that if Sac State were to proceed with such a review, a rough timeline would be as follows:

Accelerated

Realistic

Select a taskforce

Spring, 2006

Fall, 2006

Taskforce proposes self study

Fall, 2006

Spring, 2007

Questions

GE committee comments

Fall, 2006

Fall, 2007

Taskforce submits self study

Spring 2007

Fall, 2007

Format to Senate

Senate and President approve

Spring, 2007

Fall, 2007

GE Committee does self study
Fall, 2007

Spring, 2008

(Review team selected)

Review team & consultant(s)

Spring, 2008

Fall, 2009

Draft review

GE committee responds

Fall, 2009

Spring, 2010

Review completed

Fall, 2009

Fall, 2010

Review considered by Taskforce
Spring, 2010

Spring, 2011

Taskforce report to Senate &

Fall, 2010

Fall, 2011

Academic Affairs

A detailed review of the self study questions developed by the Taskforce for the last review reveals an honest effort to do a data driven review of the GE/Grad requirements program. Approximately seventy-five questions attempt to elicit responses that start from a factual base. Even when the questions seek to elicit perceptions, they direct the drafters to use appropriate strategies such as questionnaires, focus groups and carefully prepared surveys. The self-study questions were straightforward and there is no detectable agenda that can be inferred from them other than putting as many facts as possible into the arena of public discourse. Collected in a binder the self-study and appendices are 2.5 inches thick even though the self-study itself is only 63 pages.

If then the self-study questions and the responses they elicited were so straightforward and comprehensive why did they not contribute to a more useful outcome? Why have many involved in the process expressed frustration and dissatisfaction?

Possible explanations include: First, the process was over-built. Second, the Taskforce was both too large and selected to largely eliminate participation by those with direct experience with general education. Third, the taskforce was given little technical assistance to understand the operational implications of some of the things it wanted to do. As a result, some proposals while abstractly reasonable were unworkable in context. Fourth, while the Taskforce included some of our best, brightest, and most committed faculty, their carefully developed, thoughtful presentation on the need and guidelines for general education was significantly defective because it gave incomplete attention to what should have been the fundamental question central to any general education program review at Sacramento State.

II. Sacramento State is part of the California State University. Our academic programs fulfill the mandate given to the California State University by the State of California. Just as we evaluate many of our major programs by the standards developed by professional accrediting organizations (AACSB, etc.), so our graduation requirements program needs evaluation by the external standards created by the California State University for all of its campuses. Thus, a program review of Graduation Requirements should respond to one and only one meta-question: How well does our campus fulfill the obligations imposed on it by CSU vision and policy? But even the appropriate overarching question, of course, needs detailed articulation.

Goals for such a program review might include:

Progress from start to finish in an efficient and timely way

Focus on Sacramento State’s obligations as a campus of the CSU.

Provide a useful agenda for general education improvement

Attachment A-1

Faculty Senate Agenda

April 6, 2006

