Annual Assessment Report to the College 2011-12
College: Humanities
Department: Religious Studies
Program: Undergraduate
Note: Please submit report to your department chair or program coordinator, the assessment office and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison: Mustafa Ruzgar
1. Overview of Annual Assessment Project(s) (optional)
	1a. Assessment Process Overview: Provide a brief overview of the assessment plan and process this year.
In 2011-2012, the Religious Studies department initiated its “Program Assessment Plan, 2011-2016” under a new assessment liaison. In compliance with the plan, this year SLO1, “Ability to interpret texts and other cultural phenomena (such as rituals, myths, architecture) that have religious presuppositions or implications,” was assessed in the Fall 2011 (RS 383: Asian Religious Texts and three sections of RS 101: The Bible) and Spring 2012 (RS 327: Teachings of Jesus and four sections of RS 101: The Bible) semesters. For each class, a one-page religious text was chosen and students were asked to answer six standard questions designed by the RS faculty to assess students’ competency in interpreting religious texts. For each class, students were given twenty minutes to read the text and answer the six questions. Based on a rubric created by the RS faculty, students’ answers were evaluated and quantified by the assessment liaison. The results were initially discussed among the assessment liaison, members of the assessment committee, and the chair of the department.

2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.
	2a. Which Student Learning Outcome was measured this year?
SLO1: “Ability to interpret texts and other cultural phenomena (such as rituals, myths, architecture) that have religious presuppositions or implications.”

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking________________ ﻝ ____________________

Oral Communication____________ﻝ ___________________

Written Communication_________ ﻝ ___________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?
Students were asked to provide short answers to six questions designed for a one-page religious text. Their answers were evaluated based on a rubric developed by the RS faculty.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.
Assessment was conducted using a cross-sectional methodology comparing lower division general education courses (seven sections of RS 101 in Fall 2011 and spring 2012 semesters) with upper division text courses (RS 383 in Fall 2011 and RS 327 in Spring 2012).

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.
A. PROCESS

For RS 101 (three sections in Fall 2011 and four sections in Spring 2012) and RS 327 (Spring 2012), students were given a one-page text from the Genesis. For RS 383 (Fall 2011), students were given a one-page text from the Rig-Veda.
Students were then asked to answer the following questions after reading the one-page text.

1. What type of writing or literary text is this?

2. What part of the world (time and place) is this?

3. What is the perspective or intent of the author?

4. Who is the targeted audience?

5. What is the historical/political background of this text?

6. Based on your answers above what are the possible meanings (multiple interpretations) of this text?

Each answer was evaluated on the basis of following criteria:

Excellent (Successful): Demonstrates an excellent comprehension of the question. Student’s answer is exemplary in accuracy, detail, and critical analysis.

Good (Successful): Demonstrates a basic comprehension of the question. Student’s answer is accurate and relevant to the question.

Poor (Unsuccessful): Demonstrates a lack of comprehension of the question. Student’s answer is either inaccurate or irrelevant.

B. RESULTS
All Nine Courses (RS101, RS383, RS327)

Total Number of Students: 297

Total number of answers: 1782

Poor: 616 (%34.56)—Unsuccessful
Good: 528 (%29.62)

Excellent: 638 (%35.80)

Good + Excellent: 1166 (%65.43)—Successful
Upper Division Text Courses (RS 383, RS327)

Total number of students: 41

Total number of answers: 246

Poor: 56 (%22.76)—Unsuccessful
Good: 61 (%24.79)

Excellent: 129 (%52.43)

Good + Excellent: 190 (%77.23)—Successful

Lower Division General Education Courses (RS101)

Total number of students: 256

Total number of answers: 1536

Poor: 560 (%36.45)—Unsuccessful
Good: 467 (%30.40)

Excellent: 509 (%33.13)

Good + Excellent: 976 (%63.54)—Successful

Contrast between Upper Division and Lower Division Courses

A %13.69 increase in successful (good + excellent) answers from lower division courses to upper division courses.

Results for Individual Questions

Question #1: What type of writing or literary text is this?

Total number of Answers: 297

Poor: 44 (%14.81)—Unsuccessful
Good: 139 (%46.80)

Excellent: 114 (%38.38)

Good + Excellent: 253 (%85.18)—Successful
Question #2: What part of the world (time and place) is this?
Total number of Answers: 297

Poor: 35 (%11.78)—Unsuccessful
Good: 233 (78.45)

Excellent: 29 (%9.76)

Good + Excellent: 262 (%88.21)—Successful
Question #3: What is the perspective or intent of the author?

Total number of Answers: 297

Poor: 32 (%10.77)—Unsuccessful
Good: 18 (%6.06)

Excellent: 247 (%83.16)

Good + Excellent: 265 (%89.22)—Successful
Question #4: Who is the targeted audience?

Total number of Answers: 297

Poor: 204 (%68.68)—Unsuccessful
Good: 80 (%26.93)

Excellent: 13 (%4.37)

Good + Excellent: 93 (%31.31)—Successful
Question #5: What is the historical/political background of this text?

Total number of Answers: 297

Poor: 248 (%83.50)—Unsuccessful
Good: 24 (%8.08)

Excellent: 25 (%8.41)

Good + Excellent: 49 (%16.49)—Successful
Question #6: Based on your answers above what are the possible meanings (multiple interpretations) of this text?

Total number of Answers: 297

Poor: 53 (%17.84)—Unsuccessful
Good: 34 (%11.44)

Excellent: 210 (%70.70)

Good + Excellent: 244 (%82.15)—Successful
C. ANALYSIS
a) We use a %70 benchmark for expected level of success. In all nine courses, the successful answers (%65.43) fell slightly behind the %70 benchmark.

b) In the upper division text courses, the successful answers (%77.23) met the %70 benchmark.

c) In the lower division general education courses, the successful answers (%63.54) fell behind the %70 benchmark.

d) In questions # 1, 2, 3, and 6, the successful answers (+%80) exceeded the %70 benchmark.

e) In questions # 4 and 5, the successful answers (%31.31 and %165.49 respectively) fell significantly behind the %70 benchmark.

f) The results demonstrate that in overall courses, we are slightly behind our expected level of achievement in implementing SLO1. This is due to poor answers given to questions # 4 and 5, which indicates a lack of historical/contextual analysis of religious texts in the classroom. On the other hand, +%80 percent of good or excellent answers given to the remaining questions demonstrate a strong level of instruction in analyzing religious texts thematically.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

--Changes to course content/topics covered____YES__(Due to the lack of historical/contextual analyses of religious texts documented in this year’s assessment results, we decided to discuss the issue in our next department meeting and emphasize and let the faculty know the importance of such analyses. In the meeting, the curriculum committee will be invited to examine the syllabi of relevant courses and if deemed necessary, the faculty will be encouraged to incorporate topics that generate the expected result).
--Course sequence______NO__

--Addition/deletion of courses in program_____NO________________________________
--Describe other academic programmatic changes_____N/A__________________________

--Student support services_______NO___

--Revisions to program SLOs_____ YES__(The results of this year’s assessments activities indicate that SLO1 is ambiguously worded and lacks the component of historical/contextual analysis of religious texts. In the September 2011 department meeting, we discussed revising the department’s SLOs and unanimously agreed to change the SLOs with the exception of #2. This change, however, has not been formally implemented yet. The assessment results for this year indicate the urgency of changing SLO1. In the next department meeting, we will discuss simplifying SLO1 and add the component of historical/critical analysis).
--Assessment instruments______YES___(Due to the change of assessment liaison and initiating the new Program Assessment Plan (2011-2016), this year’s assessment instruments were different than previous years’ assessment instruments [essay questions as opposed to questionnaires]).
--Describe other assessment plan changes_____N/A_________________________________

Have any previous changes led to documented improvements in student learning? (describe) N/A

Some programs assess multiple SLOs each year. If your program assessed an additional SLO, report the process for that individual SLO below. If you need additional SLO charts, please cut & paste the empty chart as many times as needed. If you did NOT assess another SLO, skip this section.

3. How do your assessment activities connect with your program’s strategic plan and/or 5-yr assessment plan?

	

This year’s assessment activities did not deviate from the “Program Assessment Plan, 2011-2016.” Although this year’s assessment activities are not directly linked with our “2012-2013 Planning Document,” data collected through assessment activities during 2011-2016 will be incorporated to following years’ strategic planning.

4. Other information, assessment or reflective activities or processes not captured above.

	This year, our department is undergoing a Program Review. The results of this year’s assessment activities will be incorporated to various stages of the Program Review.

5. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

	No.

May 17, 2012

