2014-2015 Annual Program Assessment Report

Please submit report to your department chair or program coordinator, the Associate Dean of your College, and to james.solomon@csun.edu, director of assessment and program review, by September 30, 2015. You may, but are not required to, submit a separate report for each program, including graduate degree programs, which conducted assessment activities, or you may combine programs in a single report. Please identify your department/program in the file name for your report.

College: Michael D. Eisner College of Education
Department: Deaf Studies
Program:

Assessment liaison: Jordan Eickman (Professor, Deaf Studies)
1. Please check off whichever is applicable:

A. ___X____ Measured student work.

B. ________ Analyzed results of measurement.

C. ________ Applied results of analysis to program review/curriculum/review/revision.
2. Overview of Annual Assessment Project(s).
See next sheet.
3. Preview of planned assessment activities for next year.

The Department plans to shift Assessment time and energy towards developing assessment of students’ actual SLO achievement.

2014-2015 Deaf Studies Annual Program Assessment Report
Overview of Annual Assessment Project(s)

Program SLOs assessed: All and none. There was no actual measurement of actual SLO achievement by students. Rather, the assessment activity focused on collecting self-reports from students which allowed them to reflect on all eight Department SLOs and their own achievement of these SLOs. See Appendix 1 for a list of Deaf Studies SLOs.

Which courses/contexts: Student feedback on which Department SLO was the most difficult for them to achieve was collected through a brief written assignment in four sections of the DEAF 497: Deaf Studies Capstone course. Data was collected from Fall 2014 (1 section), Spring 2015 (2 sections), Fall 2015 (1 section). The Assessment Liaison collected data from the DEAF 497 course sections he taught. This same data collection has gone on for several semesters, so a useful database has been and is continuing to be built up.

Assessment instruments used/methodology employed: Students were asked to identify which SLO they found the most difficult to achieve and to propose a program that the Department could undertake to make that particular SLO easier to achieve for future students. Their proposal had to offer a realistic program and describe funding and resources. Data was collected from graduating seniors in the Department’s Capstone course. This was the sole assessment point.
The written assignment instructions germane to the assignment content read as follows:

· Choose the SLO that you have had the most difficulty in achieving/meeting.

· Write an up-to-two-page proposal, in English, outlining a realistic, practical solution that the Department could carry out to enable all Deaf Studies majors to satisfy this SLO.

· Specifically discuss each of the following: programming, funding, needed resources

Resulting scores: How often each SLO was discussed by each student respondent was tallied up, for both individual course sections and for a total tally of all four course sections from which data was collected for (Fall 2014, Spring 2015, Fall 2015). A total of 75 student responses across the four course sections were reviewed and tallied by the Assessment Liaison.

However, there were some interesting factors affecting the data. Thirty-five students incorrectly responded to the question. Instead, they discussed the program or other students in general, in making their SLO selection, instead of focusing on themselves. Also, four students split their choice between two SLOs. Nevertheless, it was very useful to know which SLOs students perceived were the most difficult to achieve.

The cumulative results across the four course sections, including both correct and incorrect responses to the question, indicated that SLOs #5 (36.0%), #8 (20.0%), and #1 (13.3%), in that order, were reported by students as the most common ‘most difficult’ SLO to achieve.

Focusing only on those forty-four students who gave an correct, appropriate response (focusing on themselves), the same three SLOs were indicated as being most difficult to achieve: SLOs #5 (17.3%), #8 (14.7%), and #1 (9.3%)

The relation between this year’s measure of student work and that of past years: The results of this year’s report seem consistent with past cumulative results for 2011-2012 and 2013-2014 as SLOs #8, 5, and 1 were also the top three (in various order) reported by students. As for 2012-2013, the only difference was that SLO #3 popped up in place of SLO #1.

In what way(s) your assessment activities may reflect the university’s commitment to diversity in all its dimensions but especially with respect to underrepresented groups: By nature, Deaf Studies itself represents an underrepresented group, Deaf people and the members of the Deaf community. Deaf Studies’ SLOs primarily deal with students’ abilities to successfully communicate, interact, and integrate with Deaf people and demonstrate appropriate knowledge and understanding about Deaf people, the Deaf community, and issues related to Deaf people and the Deaf community.
2014-2015 Deaf Studies Annual Program Assessment Report

Appendix 1: Deaf Studies Student Learning Outcomes

SLO #1: Demonstrate ability to communicate in American Sign Language (ASL) with Deaf people.

SLO #2: Identify the major features of and issues in the Deaf Community and Deaf Culture.

SLO #3: Demonstrate an understanding of the impact of power, privilege, and oppression on the Deaf community
that result in Deaf people’s experience of prejudice, discrimination, and inequity.

SLO #4: Demonstrate an understanding of how the study of Deaf Studies enables individuals to make informed judgments that strengthen the Deaf Community.

SLO #5: Demonstrate an appreciation of the contribution of Deaf arts and humanities for shedding light on what it means to be Deaf.

SLO #6: Describe communication between hearing people and Deaf people that is vital to contemporary society.

SLO #7: Analyze critically how a Deaf person’s social-cultural history influences one’s sense of self and relationship to others.

SLO #8: Reflect critically on one’s abilities in interacting with Deaf individuals, socially and professionally, and evaluate the level of integration achieved.

PAGE
2

