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: Humanities
Department: Linguistics/TESL
Programs: MA in Linguistics and MA in TESL
Assessment liaison: Tineke Scholten
1. Please check off whichever is applicable:

A. ___x_____ Measured student work.

B. ___x____ Analyzed results of measurement.

C. ________ Applied results of analysis to program review/curriculum/review/revision.
2. Overview of Annual Assessment Project(s). On a separate sheet, provide a brief overview of this year’s assessment activities, including:
· an explanation for why your department chose the assessment activities (measurement, analysis, and/or application) that it enacted
· if your department implemented assessment option A, identify which program SLOs were assessed (please identify the SLOs in full), in which classes and/or contexts, what assessment instruments were used and the methodology employed, the resulting scores, and the relation between this year’s measure of student work and that of past years: (include as an appendix any and all relevant materials that you wish to include)
· if your department implemented assessment option B, identify what conclusions were drawn from the analysis of measured results, what changes to the program were planned in response, and the relation between this year’s analyses and past and future assessment activities
· if your department implemented option C, identify the program modifications that were adopted, and the relation between program modifications and past and future assessment activities
· 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
· any other assessment-related information you wish to include, including SLO revision (especially to ensure continuing alignment between program course offerings and both program and university student learning outcomes), and/or the creation and modification of new assessment instruments
3. Preview of planned assessment activities for next year. Include a brief description and explanation of how next year’s assessment will contribute to a

 continuous program of ongoing assessment.
Overview of Assessment Activities 2014-15
Modification of Assessment Plan and Assessment of Student Work (cf. option A)

The Linguistics/TESL Department has been assessing its MA-TESL and MA-LING SLOs for several years. SLOs were assessed with help of embedded assignments in courses that addressed a particular SLO, following a 5-year assessment plan. In 2014-15, the Linguistics/TESL Department decided to use the Comprehensive Exams for the assessment of (almost) all of its SLOs for both degrees. This permits a streamlining of the assessment process and a better comparison of results over multiple years.
Assessment of Student Work
For the MA in TESL, students answer two essay questions during an on-site exam. For the MA in Linguistics, students submit a literature review (choosing from two prompts) and take two three-hour exams that require the application of phonetic /phonological and syntactic concepts and theories to language data. Three examiners read each exam. For assessment purposes, these examiners were also asked to rate the student’s work relative to rubrics that were derived from the respective MA-SLOs. (See Appendix for rubrics and results.)
Evaluation of Assessment Procedure
The Department discussed the efficacy of the procedure during its September Linguistic/TESL Advisory Committee Meeting and decided to continue to use this method of assessment in upcoming years.
Analysis of Results (cf. option B)

Results for the MA in TESL were generally perceived to be satisfactory. The results of the Comprehensive Exams in Linguistics were discussed extensively among the examiners of the MA in Linguistics. That many students struggle to analyze language data and apply concepts and insights for the subfields of Phonetics and Phonology and Syntax has been observed before and is also revealed in this year’s results. (Aee Appendix.) The faculty continues to look for ways to ensure that students prepare effectively for this challenging exam. The feasibility of adding some mandatory meetings with the students as they prepare for the exam is investigated as is the development of an online tutorial. Time constraints of an already overcommitted, small faculty determine whether the Department will be able to implement these ideas.
Assessment Activities and the University’s Commitment to Diversity

The Linguistics/TESL Department strives to provide a comprehensive and well-thought-out curriculum that strongly emphasizes independent and critical thinking. Moreover, the Linguistics/TESL Department faculty requires that its students closely examine commonly held beliefs about language use and language acquisition that directly affect societal opinions about the merits of (typically economically disadvantaged) groups of language users. To meet the SLOs for the MAs in TESL and Linguistics, a thorough appreciation and understanding of diversity in the context of language variation and acquisition is required.
Preview of Planned Assessment Activities for 2015-16
The Department plans to repeat the assessment procedure used in 2014-15 in the upcoming academic year. It should be mentioned that both MA programs have been recently revised prompted by federal regulations that affect students’ financial support. Effects on student performance in upcoming years will therefore be closely monitored.
Appendix:
Rubric for Assessment (Comprehensive Exam MA-TESL)
	STUDENT #
	POINTS

	Student demonstrates a basic knowledge of linguistic theory in phonetics, phonology, morphology, and syntax.
	

	Student demonstrates a solid knowledge of TESL theory and methodology.
	

	Student demonstrates an understanding of how theories of language structure and theories of language in context and pedagogy can be applied in teaching language.
	

	Student demonstrates the ability to read, analyze, and critically evaluate research and demonstrate a high level of critical thinking and problem solving.
	

	Student demonstrates skills in the design of TESL testing and assessment as well as TESL curriculum development.
	

4: The criteria is clearly met: superior performance

3: The criteria is met: adequate performance

2: The criteria is barely met: marginal performance

1: The criteria is not met

N/A: no opportunity to observe
Results for MA-TESL
Empty slots in the table indicate that none of the examiners had opportunity to observe this criterion in the students’ work. For other cells, some examiners were only able to observe the criterion for some of the students’ work. In the table that has been taken into consideration by converting average results for each examiner into percentages.
	MA-TESL Comprehensive Exam

	Examiner
	Rubric Criterion

	
	#1
	#2
	#3
	#4
	#5

	1
	
	 92.86
	 92.86
	 82.14
	 93.75

	2
	 75.00
	 83.33
	 82.14
	 78.57
	 75.00

	3
	
	 75.00
	 75.00
	 64.29
	 75.00

	4
	
	 64.29
	 75.00
	 50.00
	

	5
	
	 87.50
	 89.29
	 85.71
	 87.50

	 Wtd Avg
	 75.00
	 80.60
	 82.86
	 72.14
	 82.81

So, to restate, here are the overall results:

	
	%

	Student demonstrates a basic knowledge of linguistic theory in phonetics, phonology, morphology, and syntax.
	75

	Student demonstrates a solid knowledge of TESL theory and methodology.
	80.60

	Student demonstrates an understanding of how theories of language structure and theories of language in context and pedagogy can be applied in teaching language.
	82.86

	Student demonstrates the ability to read, analyze, and critically evaluate research and demonstrate a high level of critical thinking and problem solving.
	72.14

	Student demonstrates skills in the design of TESL testing and assessment as well as TESL curriculum development.
	82.81

Rubrics for Assessment (Comprehensive Exam MA-LING)

Literature Review:

	STUDENT #
	POINTS

	Student demonstrates a solid knowledge of linguistic theory in the area of linguistics that is the topic of the literature review (i.e. pragmatics/discourse analysis, language acquisition or sociolinguistics)
	

	Student can read, analyze, and critically evaluate linguistic research, demonstrating a high level of critical thinking and problem solving about linguistic issues
	

	Student demonstrates the ability to conduct original research OR apply current linguistic theories to new sets of data, analyze data, and draw appropriate conclusions.
	

4: The criteria is clearly met: superior performance

3: The criteria is met: adequate performance

2: The criteria is barely met: marginal performance

1: The criteria is not met

N/A: no opportunity to observe
Syntax and Phonetics/Phonology
	STUDENT #
	POINTS

	Student demonstrates advanced knowledge of linguistic theory in the area of linguistics that is the topic of this comprehensive exam (i.e. phonetics/phonology or syntax)
	

	Student can read, analyze, and critically evaluate linguistic research, demonstrating a high level of critical thinking and problem solving about linguistic issues
	

	Student demonstrates the ability to conduct original research OR apply current linguistic theories to new sets of data, analyze data, and draw appropriate conclusions.
	

Same scale as above.
Results for MA-LING

	Literature Review

	Examiner
	Rubric Criterion

	
	#1
	#2
	#3

	1 (4)

	 68.75
	 68.75
	 62.50

	2 (5)
	 85.00
	
	 60.00

	3 (5)
	 65.00
	 85.00
	 65.00

	4 (4)
	 87.50
	 81.25
	

	5 (5)
	 77.50
	 77.50
	

	6 (4)
	 81.25
	 87.50
	 81.25

	Wtd Avg.
	 77.31
	 80.11
	 66.67

	In Class Exams Syntax and Phonetics/Phonology

	Examiner
	Rubric Criterion

	
	#1
	#2
	#3

	1 (synt)
	 72.50
	 50.00
	 47.50

	2 (synt)
	 62.50
	 62.50
	 62.50

	3 (synt)
	 48.75
	 43.75
	 45.00

	1 (phon)
	 55.00
	 47.50
	 60.00

	2 (phon)
	 65.00
	 60.00
	 85.00

	3 (phon)
	 47.50
	 55.00
	 60.00

	Avg.
	 58.54
	 53.13
	 60.00

Averages for the entire comprehensive exam linked to the rubric:

	
	Lit Review
	In class exams
	Total

	Student demonstrates a solid knowledge of linguistic theory in the area of linguistics that is the topic of the literature review (i.e. pragmatics/discourse analysis, language acquisition or sociolinguistics) OR (column 2) advanced knowledge of linguistic theory in the area of linguistics that is the topic of this comprehensive exam (i.e. phonetics/phonology or syntax)
	77.31
	58.54
	67.92

	Student can read, analyze, and critically evaluate linguistic research, demonstrating a high level of critical thinking and problem solving about linguistic issues
	80.11
	53.13
	66.62

	Student demonstrates the ability to conduct original research OR apply current linguistic theories to new sets of data, analyze data, and draw appropriate conclusions.
	66.67
	60.00
	63.33

� Empty slots in the table indicate that none of the examiners had opportunity to observe this criterion in the students’ work. For other cells, some examiners were only able to observe the criterion for some of the students’ work. In the table the latter has been taken into consideration by converting average results for each examiner into percentages.

� The number in parentheses indicates how many lit reviews the examiner in question rated.

PAGE
8

