Sociology Assessment Results

Spring 2014
Establishing a Baseline of Student’s knowledge of Intro to Social Work course
After reviewing several testing banks that assess a student’s knowledge of Sociology, the Sociology faculty decided to formulate its own pre-test assessment using some of the questions from the testing banks and several questions of our own. In the Spring of 2014 there was 1 section of Intro to Social Work subjected to a pre and post testing format. The results of that pre and post testing are as follows:

There were 23 students pre and post-tested using a test of 20 multiple choice questions.

Pre-Test Mean for 30 students-10 out of 20 correct or 50% correct

Post-Test Mean for 30 students-14 out of 20 correct or 70% correct

Evaluation of the Pre and Post-Test Results
The Sociology faculty reviewed the test results with 3 intentions or purposes for the data. First, post-test questions were embedded in the 50 question final exam. The faculty looked to see how well the students performed on the post-test questions that were embedded. Secondly, results were examined for the similarity in correct answers in the pre and post-test results. Third, the results were examined for any commonality for responses or answers that were incorrect, showing a pattern in each class section. Finally, , once these examinations were finished the faculty sat down to discuss the teaching strategies to not only assure that the correct answers will be taught consistently, but review and discuss teaching strategies to assist the students with the incorrectly answered questions. The faculty plan to continue to monitor their teaching strategies to see if during the next assessment cycle in 3 years the results vary or remain similar.
