PAGE
4

The results of a recent national poll made news this week. As you may have heard, when respondents were asked to name two of snow white's seven dwarfs and two of the nine u.s. Supreme court justices, 77% of Americans polled were able to identify two dwarfs, while only 24% could name two supreme court justices. Also according to the survey, 73% of those polled were able to name all three of the Three Stooges, while only 42% could name the three branches of government. In separate questions, over 60% were able to identify homer as the father of Bart Simpson, while only 21% could name one of Homer’s epic Greek poems. The methodology was legitimate, reporting a margin of error of about 3%.
These survey results are reminiscent of (if more frivolous than) results of a study of college students conducted early this year by the American institutes for research, which attempted to assess aspects of student “literacy” in reading and arithmetic. Results of that survey indicated that large percentages of graduating college students could not interpret a table about exercise and blood pressure, understand the arguments of newspaper editorials, or accurately compare credit card offers with different interest rates and annual fees.
The reaction of the Syracuse university communications professor who designed the Seven Dwarfs survey was more sanguine than the gleeful reaction in the mass media. “these results,” said the professor, “are not about how 'dumb' Americans are, but how much more effectively popular culture information is communicated and retained by citizens than many of the messages that come from government, [and] educational institutions…”
Nevertheless, however these survey results might be framed, there is a problem here—and there is a connection between the wanting state of American higher education and the concept of shared faculty governance.
Allow me to leave that thought hanging for just a moment.
I am one of three WCU delegates elected to represent this institution on the University Of North Carolina faculty assembly—an assembly of about 70 delegates elected from the 16 campuses to provide a faculty voice at the UNC system level, much as our own faculty senate provides input on issues that concern us on this campus. Delegates serve three-year terms and meet in chapel hill four or five times each academic year. [5 hour drive]. “The assembly,” and this is a quote from the organization, “is dedicated to upholding and exercising the principles of academic freedom, shared governance, tenure, and the faculty's primary responsibility for the university's curriculum.” This academic year the UNC faculty assembly will be examining, from a faculty perspective, issues such as distance education, academic assessment across all campuses, and matters relating to shared governance, among other items.
If I announced a pop quiz right now and asked you to please take out a piece of paper… I’m sure everyone in this room could compose a thoughtful hundred-word essay on the connection between faculty governance and the educational system. With no outside prompting you work to improve the teaching and learning in your courses every semester, every week, perhaps every lecture. But as you know, we are not the only ones thinking about corrective measures for some of the lackluster corners of American education—and here I’m not even going to mention the word “accreditation.”
I’ll offer three quick examples of big-picture developments that could affect your world.
First, briefly, there are the rumblings of David Horowitz, a former political liberal turned conservative, and the organization he helped grow called “Students For Academic Freedom.” This organization is spearheading an effort to mandate, and somehow enforce, the notion of so-called intellectual diversity on campuses and, particularly, in the classrooms. And they are not kidding around. About 20 states have so far seen legislation introduced that would have implemented some form of the smoothly titled “Academic Bill Of Rights”-- which would involve government in oversight of curricula and teaching, as well as in faculty hiring and promotion. No state has passed such legislation. But by attempting to regulate academic freedom, this initiative threatens to constrict the very principle it claims to seek to engender.
Second, just for the sake of another example, consider the Commission On The Future Of Higher Education. This commission, created by us Secretary Of Education Margaret Spellings, “continues to call, among other things, for streamlining the federal aid programs…, holding tuition increases to growth in median family income…, and a national database of student academic records” — as well as greater institutional productivity and mandatory public accountability systems (at the state level). While the strident pitch of earlier drafts has been toned down—and while provisions of the commission’s report enjoy some support in some academic communities, many faculty and administrators remain wary of the long term implications of the commission’s report. The final draft was approved by commission members in Washington last week, and the final version is due to be made public next month.
One final example. A report released two days ago by the North Carolina center for public policy research revealed, among its 11 recommendations, that the western region of North Carolina has been consistently underrepresented on the 32-member UNC board of governors over the past 10 years. It also recommended that the legislature change the status of the student member of the board of governors from non-voting to a voting seat on the board (faculty do not have a seat at this table). Both of these elements of the report have implications for faculty at the campus level.
And all three of the developing situations mentioned above—nationally, both Horowitz’s misnamed and misguided “Academic Bill Of Rights” and the impending report from the secretary of education’s commission on the future of higher education; and more positively the report this week from the N.C. Center for Public Policy Research—have potential consequences that could bounce down the squeaky stairs of the educational bureaucracy and roll into the classroom. If it rolls into your classroom and it is aflame, don’t try and stomp it out; you might only make the situation worse.
I’ll conclude by encouraging you to be active in the important tradition of shared faculty governance. We’re all busy, but try and stay aware. Visit the UNC faculty assembly web page on occasion. Don’t be shy about contributing to needed systemic change here and there. You have the power to improve the quality of teaching and learning beyond the domain of your classroom. And if you do this, if we all do this, we are less likely to encounter the kind of news headline I read a couple days ago, a headline inspired by the Seven Dwarfs poll cited at the outset. And I quote: “Homer’s Odyssey? I missed that episode.”
Gary H. Jones

Associate Professor of Business Education

WCU Senior Delegate, UNC Faculty Assembly
