Department of Social Studies

Assessment Report

For 2011-12 Academic Year

Goals

 For the 2011-12 academic year the Department of Social Studies continued to adjust its assessment methods to meet the educational goals for elective courses in Geography, History, and Political Science and to meet program objectives for the History Associate of Arts degree program. To meet these goals, efforts were made to enhance the traditional methods of instruction in the Social Sciences – listening, writing, reading, viewing and public speaking -- in all courses, and the department made particular efforts to develop common writing assignments to ensure students are meeting expectations in the Communications and Critical Thinking Common Learning Objectives (CLOs). Although it was hoped that a campus-wide committee working on defining and implementing assessment methods for the third CLO – Social/Ethical Responsibility –

would have made more progress on a means of assessment which could be used for Political Science courses (most of which stress Valuing as a skill area), this committee instead spent much of the academic year working on an Ethics Policy and Ethics Statement for the entire college. This did not prevent the department from making progress on the first two CLOs, however. With the primary History instructor and one of only three full-time instructors in the department on extended medical leave for most of the Fall Semester, fewer sections in Political Science and Geography were offered and the department instead concentrated on developing common writing assignments for History and in getting a new History course – HI 1303: U.S. History Since 1945 – established.
Purposes and Assessment Methods
CLO Communications Assessment
 Beginning with the implementation of the CLOs in the 2010-11 academic year, instructors for all courses designated as Communications have submitted results from at least one assignment intended to develop students’ communicating skills. This assignment has been assessed using a common Communications Grading Rubric provided by the English Department which scores student work on a 0-3 scale (non-existent = 0; emerging/underdeveloped = 1; proficient = 2; mastery = 3) in the areas of structure, content, and presentation. While the results continue to be interesting in terms of comparing various disciplines -- the Communication CLO applies to a multitude of disciplines and the assignments included listening, speaking, writing, using technology, artistic expression, collaborative and group work, presentations and practical applications – this exercise provides little common ground to gauge how well ECC assesses communication in the specific disciplines within the Social Sciences.

Departmental Emphasis
 For the Social Studies Department, all Geography, History and Political Science courses include assignments which involve writing, which is a specific competency/skill area in ECC’s general education core courses and considered to be essential to student success generally and particularly in the Social Sciences. Students working to earn an associate of arts or associate of arts-technology degree must take a number of courses in each of five skill areas: Global, Writing, Higher Order Thinking, Valuing and Managing Information. Individual courses each can have two designated skill areas: the core History courses of HI 1103: U.S. History to 1865, HI 1203: U.S. History 1865-1945, and HI 1303: U.S. History Since 1945 each are higher order thinking and writing; the core Political Science courses of PS 1203: Introduction to U.S. Government and PS 1303: State and Local Government are higher order thinking and valuing, while PS 1103: Introduction to Political Science and GE 1003: World Geography, are writing and higher order thinking. To meet the requirements of a writing-designated course under the Communication CLO, core history courses and World Geography require at least three written assignments, which may be in the form of correspondence, reports, essays, observations, analyses, journals or other forms of discipline-related work, and must use and apply elements of quality writing. At least 25 percent of the assignments and 50 percent of the course material is to be tied to the objective of improving student communications skills. While writing is not a designated skill area for PS 1203, many of the assignments and all of the exams include writing.
 In a review of how writing assignments are assessed by the full-time History and Political Science faculty conducted in 2010-11, it became apparent that while there already are certain common writing assignments, the method of assessing them varies considerably. For part-time faculty, the assignments submitted in Spring, 2011 also showed several comparable assignments – an indication that all Division of Education, Social Sciences and Business Social Studies faculty are devoting instructional time to key topics, though how student competency was assessed varied.

“Pilot” Common Assignment
 As defined under ECC’s stated skill-level goals (which are aligned with standards set by the State of Missouri), writing assignments should develop students’ effective use of the English language, demonstrate analytic skills, an ability to interpret material, an ability to present information accurately and clearly, and an ability to choose words that will be appropriate and effective in communicating in different venues to different audiences. In order to better determine whether students are demonstrating these skills and to discover the means by which these skills are being assessed, the Department Assessment Plan for 2011-12 involved a “pilot” common writing assignment in the core History course of HI 1103: U.S. History to 1865, an assignment requiring students to analyze and interpret in writing Lincoln’s Gettysburg Address. This particular writing assignment was already a part of the curriculum for full-time instructors and several adjuncts, and since it would normally fall in the final week or weeks of the semester, should provide a good opportunity for students to exhibit writing skills developed throughout the semester. Grading was based again on a rubric, but one much expanded from the version provided by the English Department for the CLO exercise described earlier. The Social Studies rubric provides for assessment in four areas instead of three and four levels of proficiency instead of three – 16 levels on a 20-point scale instead of 9 on a 9-point scale. Instructors also commonly added additional interpretative comments, which gave more complete feedback for students.

 Constitutions Study Module & the State Requirement
 Beginning in the Fall of 2010 the Department also modified its means of assessing student competence and knowledge of the Constitution of the United States and the Constitution of the State of Missouri, as required by state law of all students seeking a post-secondary degree or certificate. Implementation of a fully-online, self-directed learning module over their two constitutions has freed up class time for instructors, speeded up grading, and standardized the information and means of instruction. Students taking their first Social Studies course at ECC enroll in the zero-credit module as well, and receive extra credit in the main course for completing the online constitutions examinations. This has proved to be very popular with students, who are not required to take exams on the constitutions again if they take further courses in the department, and who can point to a Pass/Fail grade on their transcript to prove they have met the state requirement if they transfer to another Missouri educational institution.

Pre- and Post-Tests

 The Department has on a rotating basis also conducted brief pre- and post-test assessments of students in all three disciplines. These multiple-choice exams test basic knowledge of geography, American history and U.S. government, and give at least some indication that students have achieved a basic level of knowledge. Most instructors award extra credit points for getting questions correct on the post-test.

Standardized Testing

 Another means of assessing student progress toward departmental objectives was also used in 2011-12 for the first time. The CAAP standardized test of critical thinking skills was given to students in March during the Spring Semester. While the means of obtaining and interpreting the results of this type of commercially-available test is still being evaluated by Department full-time faculty, this assessment method may also hold promise as a means of comparing ECC students with others within our state, regionally, and nationally.

Results and Improvement
 At this writing (June 1, 2012) not all results are in due to the reporting process, differences in semester length between ECC and area high schools where dual credit is awarded, and the dispersal of faculty who are not planning on teaching during the Summer Session. Some complete and some partial results are available and appear to be encouraging, however.
CLO Assessment

 Results will probably not be available until the Fall Semester opens.

Common Assignments

 Preliminary results are encouraging; this type of assessment does not appear to have greatly affected the grading process by adding too much complexity or in taking too much time. Some further work on the grading rubric may be needed.

Pre- and Post-Tests

 Results will be available by mid-summer; these tests were given only in Political Science courses in 2011-12. If they are to be used again in History, the two existing tests must be modified to reflect curriculum changes resulting from adding a third course to the basic American history survey, and a new test will need to be developed for HI 1303: U.S. History Since 1945. These tests appear to still have some utility, though perhaps should be expanded somewhat.

Constitutions Modules

 Success rates for the Constitution Module continue to improve. An overall success rate of more than 90 percent was achieved in 2011-12, the second full year of the implementation of the module. For particular students, dual credit students have the highest success rate, at 96 percent; students in hybrid classes are next, at 91 percent; traditional classroom students have an 89 percent success rate; while online students are at 81 percent. A trend apparent in last year’s figures continued with History students passing at an 86 percent overall rate, while Political Science students are at 81 percent. (Success rates take into account both students who fail to complete the module exams with high enough scores to meet the state requirement and students who withdraw without completing; there were also a handful of students who received incomplete grades in the main course and a failing mark in the module until they completed all parts of the module exams.) The Constitutions Module as a means of assessment appears to be working well.
CAAP Tests

 Students received results of the March tests in April, but Department instructors had to refer students to the Learning Center for a more complete assessment of the results. If the Critical Thinking exam or any others of this type are to be used again instructors will need further orientation and instruction on how to interpret the results.

Planning for 2012-13

CLO Assessment Communication Report

 The “one-size-fits-all” approach in designing a communications assessment has not proved to be particularly useful for the Department in planning an assessment strategy. The variety of disciplines which have little on common with the Social Sciences and the apparent disparity in how instructors total the results makes this means of assessment, while perhaps interesting and entertaining, of little value to determine student progress. Department full-time faculty will urge either refinement of this process to provide more specific assessment of writing skills or its elimination.
Departmental Emphasis

 Closer coordination with adjunct instructors to ensure the emphasis remains on developing critical skills will be essential. Further development of the writing assignments in HI 1303 and a revived PS 1103 course in 2012-13 are needed, and as adjuncts teach more sections of these courses, expectations must be made clear. Some more effective means of assessing “valuing” as part of the Social/Ethical Responsibility CLO must be found in conjunction with continuing efforts by the committee working on implementation of that CLO objective, and new types of assignments must be developed during 2012-13. Assessing “valuing” is the most glaring need in the Department assessment plans for Political Science courses.

Common Assignments
 Logically the Department should continue to develop common assignments in all three disciplines. Plans are already under discussion to add common writing assignments for HI 1203: U.S. History 1865-1945; and HI 1303: U.S. History Since 1945. Writing assignments in PS 1203: Intro to U.S. Government courses will also be examined in the coming academic year. In addition to writing assignments, other types of assignments, although perhaps not identical, can also be assessed in a similar fashion:
Interpretative Assignments, in which students read an original historic or governmental document and express in discussion or in writing what they believe the document is about.

Analysis Assignments, in which students analyze some kind of presented data: a policy plan; a map showing movement of people, military forces, weather patterns, etc.; census figures, social statistics, trial testimony, economic data, an architectural plan, pre-Columbian art, photos….this may be the area which can be best developed to assess the Social/Ethical Responsibility CLO.

Comparison Assignments, in which students take two historic events, statements or speeches of leaders on different sides of an issue, two political party platforms, two conflicting sets of data, two sets of goals or objectives, etc. any materials showing two or more points of view for purposes of comparison and explanation.

Timetable
 Discussions on assessment strategies will continue during the Summer Session. Assessment Plans for all departments for 2012-13 are expected to be completed by September 1, 2012.

Assessment Report Submitted by
Dennis Pohlman

June 1, 2012
