Standard One

MISSION AND PURPOSES

DESCRIPTION

Westfield State College was chartered by the legislature in 1838 through efforts of Horace Mann and a committed group of local citizens who were seeking to provide a trained cadre of individuals to staff the growing number of public schools in Massachusetts. The college has the proud distinction of being the oldest public coeducational teacher-training institution in the nation. In the 163 intervening years the evolution of the institution has paralleled the development of the original normal schools – to four-year teachers’ colleges and then to state colleges – with a corresponding change in the mission and purposes to those of a comprehensive institution. This evolution, the foundation for which was always reflected in the strong arts and sciences preparation that was required for teachers, became officially complete in 1965 with the passage of the Willis Harrington Act by the General Court of the Commonwealth. This act created the Massachusetts state colleges as comprehensive institutions, offering a full array of undergraduate programs in the arts and sciences and career and professionally oriented programs as well as graduate programs through the Masters and CAGS degrees. The college’s academic programs, in addition to including the core arts and sciences disciplines, now include majors such as criminal justice, business management, computer science, computer information systems, regional planning, and social work.

Through this evolution the basic purposes and character of Westfield State College have remained fairly constant: an undergraduate program grounded in a strong general education curriculum that, together with the major, prepares students for living, work, and engaged citizenship; a regional focus and connection to the local community; and accessibility to higher education for the citizens of Massachusetts. In 1838 and subsequently, the early students at the college were those for whom college would ordinarily not have been a possibility, leading Professor Robert T. Brown in his book The Rise and Fall of the People’s College: the Westfield Normal School 1839 – 1914, which described the college’s founding and student body, to refer to the college as the “people’s college” in the democratic sense of that phrase. Though the demographics have changed, as there are fewer first-generation students than previously, there is still the commitment to providing higher education access, especially for those who thirty years ago might not have thought about continuing their education. And though the disciplines represented at the college have expanded, Westfield remains very much a college primarily committed to teaching, to scholarship that supports activity in the classroom, and to strong community involvement that supports learning and scholarship.

At the time of the college’s last NEASC reaccreditation in 1991, the self-study noted, and the visiting team concurred, that the then-mission statement was stylistically inadequate, inaccurate, and used inconsistently. The college reviewed and revised the mission as part of a broader strategic planning effort undertaken at that time to articulate the defining qualities of the college, and to use the new mission as the basis for planning and decision making. This revision effort culminated in a revised and much improved mission statement. This statement emphasized teaching, student engagement in the life of the college, the fundamental role of the liberal arts and sciences while acknowledging the development of distinctive applied programs, a strong residential component, and the role of outreach and community involvement in supporting learning and scholarship. The process of developing the 1993 mission statement was deliberate and broadly inclusive. Led by the All College Committee and the Office of Academic Affairs, there were discussions in departments and in open forums as well as opportunities for response in writing. The result was a generally positive feeling campus-wide about both the process of revision as well as the outcome, even as there has always been and remains some, albeit much lessened, tension about the balance between the liberal arts and sciences and the growth of more applied programs and about how much service and community involvement should be emphasized. This mission statement was subsequently used consistently in appropriate college publications and formed the basis for planning a variety of programmatic initiatives that are described below.

In 1997-98 the Board of Higher Education (BHE) – the central coordinating/governing board – mandated a review and revision of all institutional mission statements. This effort was motivated by views that college missions were too homogenous, too general, too nondescript and that the nine state college institutions (and particularly the six comprehensive ones) should be pushed to differentiate themselves. With more focused, differentiated missions and targeted programs that were in accord with those missions, the idea was that the system would eliminate redundancy and overlap. The mission review was a part of other BHE policy initiatives – for example, the elimination of “unproductive” programs and the linking of new program approval to the elimination of a program, admissions and remedial education – all of which were intended to draw sharper lines among the segments of the public institutions (i.e. university, state college, and community college) and the individual colleges within each segment. This mandate was not greeted well on campus. Aside from general displeasure and distrust of any externally imposed mandate, there was widespread belief that the effort to force greater mission and program specificity would especially weaken the state colleges, marginalizing certain programs that were not mission central and changing the character of the colleges.

In this context the institutional process of review and revision was more difficult than the 1993 effort. Nevertheless, the college’s efforts were successful, continuing to focus the college’s mission around themes to which academic, co-curricular and extracurricular programs could connect. This approach found general support in college governance and among various constituencies, emphasizing themes of community and experiential-based learning, professional engagement with the community, a foundation in a revised, expanded general education program, and a growing role for graduate education and technology. The statewide effort also resulted in the development by the BHE of segmental mission statements, for the community colleges, state colleges, and universities respectively. The first three paragraphs of Westfield’s published mission statement represent the college’s mission, while the second and final three paragraphs are the segmental mission. As part of the effort to develop revised institutional missions, each college annually submits to the BHE a mission implementation plan, a description of specific actions and strategies keyed to mission priorities with accompanying indicators, benchmarks and time lines. Westfield has thus far produced three of these annual mission implementation plans, and is evaluated annually by the BHE in its progress in achieving these goals.

APPRAISAL

The mission statement is used consistently and appears in the college’s principal publications, The Bulletin (the undergraduate catalog of the day division), the Division of Graduate and Continuing Education’s triannual catalogs, and the Faculty Handbook. It can also be accessed through the college’s web site.

There is widespread awareness of the mission and the themes inherent in the mission, among all areas of the college and a belief that the mission has had a guiding, positive influence in program development and establishment of divisional goals, objectives and activities. Thus, the mission is seen as more than an academic document, and as broadly inclusive of the entire college. For example, the development of programs in social work and environmental science, the growth of internship, practica, and community service activities, greater use of technology to broaden the reach of the college’s academic and collaborative programs, the creation of community advisory boards, and the strengthening of student outreach programs in the student affairs division are all examples of mission-related initiatives that have involved significant numbers of faculty and staff. On the other hand, the college’s mission and character is not as well understood in the local community and region where many individuals still consider Westfield State College to be a teachers’ college. The efforts by academic programs to establish more community connections, and by the President in the development area, should gradually change this perception. The process for developing the mission, particularly the 1993 mission statement to which the current mission statement is very similar, was a constructive, broadly inclusive process involving all constituencies and many individual members of the college community. It was a very useful activity that provided a unifying direction for the college. As noted in the narrative for Standard Two, the revised mission statement and associated mission implementation plans have provided a direction and point of reference for the development of significant divisional goals.

While the 1998 revision produced a generally beneficial outcome at Westfield, the BHE initiative created a still existing concern, especially among the faculty, that the colleges were being pressured into becoming very different kinds of institutions, significantly more focused, specialized, and limited in scope than the comprehensive institutions which they were. Other BHE policy initiatives, as noted above, gave some credence to this perspective. Over the past two years, this external pressure has shown some indications of abating.

In this regard, the mission implementation plans, required by the BHE, have proved to be a very effective mechanism for giving form to the mission and assessing progress toward the articulated goals. The college has been evaluated well by the BHE with respect to the progress it has made in accomplishing the objectives that have been delineated in its mission implementation plans. Thus, the college has a much clearer sense of the progress it has been making with regard to creating more applied learning experiences (internships, practica, community service), collaborative learning opportunities, teacher education, technology and graduate programs, all important themes/foci in the mission statement. On the other hand, the absence of faculty participation in college governance during the last two years and extremely limited participation in a third preceding year, a circumstance about which there will be further mention in this self-study, resulted in the lack of any progress on several mission-central goals, most notably continued work on the general education revision and the development of a community service requirement. With a new faculty collective bargaining agreement in place for the 2001-2002 academic year, action is anticipated on these items during this time period.

PROJECTION

Westfield State College should continue its efforts to give form to its mission so that the mission statement continues to be a reflection of the college’s character and the goals and experiences it sets out for its students. Good progress toward this end has been made, and the mission implementation plans will help the college to maintain direction and gauge progress. Future directions should include more involvement at the academic and administrative department level in articulating the educational and operational goals that feed into the broader goals contained within the mission implementation plan. The college also needs to work to further integrate the liberal arts and sciences with professional programs. Work toward extending experiential experiences to every student in all programs is also a worthy goal.

