Student Learning Outcomes Assessment

Student Learning Outcomes:

Knowledge, skills, abilities, and attitudes that a student has attained at the end (or as a result) of his or her engagement in a particular set of collegiate experiences. (ACCJC Standards Glossary)

Assessment:

Methods that an institution employs to gather evidence and evaluate quality. (ACCJC Standards Glossary)

Student Learning Outcomes Assessment:

Methods that an institution employs to gather evidence and evaluate quality regarding the knowledge, skills, abilities, and attitudes that a student has attained at the end (or as a result) of his or her engagement in a particular set of collegiate experiences.
Assessment Philosophy:

Assessment at Victor Valley College is an on-going faculty responsibility that contributes to institutional effectiveness by improving learning and teaching.

Assessment is an ongoing process aimed at understanding and improving student learning. It involves making our expectations explicit and public; setting appropriate criteria and high standards for learning quality; systematically gathering, analyzing, and interpreting evidence to determine how well performance matches those expectations and standards; and using the resulting information to document, explain, and improve performance. When it is embedded effectively within larger institutional systems, assessment can help us focus our collective attention, examine our assumptions, and create a shared academic culture dedicated to assuring and improving the quality of higher education (Thomas A. Angelo, AAHE Bulletin, November 1995, p.7).

Student learning outcomes and their systematic assessment are mandatory components of all curricula, certificate and degree programs, and the general education program as described under Board Policy and Administrative Procedure 4025. As mandatory components, assessment methods must be embedded within the course—that is, aligned with course objectives and integrated with instructional strategies and learning activities. (Victor Valley College AP 4000: Sustaining Standards of Educational Excellence)

Purposes of Assessment:

· Evaluation and improvement of student learning;

· Evaluation and improvement of instructional practice;

· Determining credit for courses, programs, and degrees;

· Fulfilling the Victor Valley College goal to offer programs lead to meaningful and measurable student learning and success;
· Improvement of curriculum, programs, services.

· Implement standards of quality for Program Review and accreditation.

· Guide institutional planning and resource allocation.

Principles of Assessment

1. Assessment of learning at Victor Valley College is an academic and professional matter and, for this reason, assessment practices are designed, implemented, and supervised by faculty.

2. Assessment practice at Victor Valley College adheres to principles of academic freedom, faculty responsibility for the curriculum, and the district policy of shared governance.

3. Ongoing, systematic, and documented assessment of student learning for all courses and programs that is a primary responsibility of the faculty in each discipline.
4. Assessment is conducted by means of course-embedded measures that are aligned with course objectives and integrated with instructional methods and learning activities.
5. Assessment requires the systematic, ongoing, and documented collection, review, and analysis by faculty of reliable data based on the direct observation of student performance.

6. Assessment is not an end in itself, but rather is a means to the end of improving learning, teaching, and institutional effectiveness.

7. Assessment results are used by faculty to identify strengths and shortcomings in instructional practices, academic programs, and support services and programs.

8. Assessment practice is essential to the college values, mission, and goals, and for this reason is a priority in the allocation of district resources.

9. Assessment data summarizing student performance is not used to determine tenure or promotion.

10. Assessment data is used to measure institutional effectiveness and to communicate information about institutional quality to the community.

Effective Assessment

Effective assessment practice includes the following components:

· A clearly formulated and communicated set of expected learning outcomes.

· Appropriately designed learning activities that support the attainment of these learning outcomes.

· Authentic assessment methods for determining the degree to which these outcomes have been attained.

· Clearly formulated and communicated assessment criteria that measure the degree to which the intended learning outcomes have been attained.

· A systematic procedure—including data collection and analysis, dialogue, and planning--for using assessment results to improve courses, programs, and services.

· Implementation of plans for improvement, followed by repeated assessment, analysis and dialogue, and planning for improvement.

Levels of Assessment: ACCJC Levels of Assessment and Reporting Requirements:
1. Courses:

· Define expected SLOs for all courses.
· Identify appropriate assessment methodologies for defined expected course SLOs
· Assess SLOs for all courses.
· Analyze assessment results for SLOs for all courses.
2. Programs:

· Define expected SLOs for all programs leading to certificates and degrees.
· Map expected program SLOs to courses and other experiences required to complete the program.
· Identify appropriate assessment methodologies for program SLOs.
3. General Education:

· Define expected SLOs for general education.

· Map expected general education SLOs to courses and other experiences required to complete the general education requirements of the institution.

· Identify appropriate assessment methodologies for expected SLOs in general education courses.

· Assess SLOs for all courses in general education.

4. Instructional Support and Student Support Services

· Define expected SLOs for instructional support and student support services.

· Map expected instruction support and student support services SLOs to courses and other experiences.

· Analyze assessment results for all courses and other learning experiences in instruction support and student support services.

· Use assessment results to plan and implement changes to improve learning for all instruction support and student support services courses or other learning experiences.

[image: image1.jpg]The Assessment Implementation Cycle

1. DEFINE / REFINE
student leaming
outcomes based on input
fiom stakeholders

6. DOCUMENT 2. DESIGN
results and outline assessment 00ls,
needed changes in criteria and
curriculum. standards directly
instructional materials linked t0 cach

or teaching strategies outcome.

5. IDENTIFY gaps 3. IMPLEMENT
between desired and assessment t00l(s)
actual results 10 gather evidence

of student leaming
4. ANALYZE and

evaluate the

collected data

Methods of Assessment: CurricUNET

· Exams/Tests
· Quizzes
· Research Projects
· Portfolios
· Papers

· Oral Presentations

· Projects

· Field Trips

· Simulations

· Class Participation

· Class Work

· Group Projects

· Lab Work

· Home Work

· Standard instrument measuring student subjective opinion
· Standardized instrument objectively measuring student knowledge
· Student satisfaction with their educational experience
· Competency based written and practical tests which demonstrate the students ability to apply skills and concepts learned to minimum standards established by the instructor
· Labor Market Information
Additional Methods of Assessment:

· Capstone experiences (research papers, case studies)

· Classroom assessment techniques

· Dance productions, music productions

· Evaluation by advisory councils

· Evaluation by employers

· Exit exams

· Exit interviews

· Faculty-developed rubrics for scoring student work

· Licensure information

· Locally developed tests

· Paintings, drawings, newspaper articles, computer programs

· Portfolios (student work is collected and reviewed for evidence of learning and development)

· Practicum and internship evaluation

Evaluating Methods of Assessment:
1. Direct vs. Indirect: Direct observation of student performance is preferable.

2. Authenticity: Observe performance of complex tasks that display attainment of the SLO being measured.

2. Student Motivation: Use graded assignments to encourage student engagement.

3. Embedded Assessment: Integrate assessment methods into regular graded coursework.

4. Detail: Create assessments that produce sufficiently detailed data to identify specific knowledge and skills to target for improvement planning.

5. Communication: Students must be fully informed of the SLOs and assessment criteria.

6. Comprehensiveness: Assessments should be available to measure all intended learning.

7. Collaboration: Assessment includes appropriate consistency of methods and measurement across sections as well as collaborative review of the results.

8. Consider Pre/Post Testing if appropriate.

Course Assessment Report:

I. Course Information

1. Course Number and Title:

2. Section Number(s):

3. Term and Year:

4. Instructor(s):

II. Assessment Results and Plans for Improvement:

Instructions: Provide the following information for each of the official Student Learning Outcomes for this course that were assessed during the term indicated above.

1. Learning Outcomes and Objectives, as stated on the Course Outline of Record:

2. Assessment Method(s). List the methods and tools used to evaluate student achievement of these outcomes and objectives and to determine credit for the course. Examples of assessment methods include quizzes, exams, essays, presentations, research papers, skill demonstrations, reports, performances, and student surveys.

3. Assessment Results: For each assessment method summarize the level of student success in achieving the corresponding outcomes(s) and objective(s). Class averages in percentages or letter grades, grade distributions, success rates, and narrative evaluations are examples of ways to report assessment results.

4. Analysis of Results: Comment here on the reported assessment results. For example, identify areas of particularly strong or weak performance; note any relevant factors about the term or section that may have influenced performance; discuss whether or not the results indicate a satisfactory level of student learning.

5. Plans for Improvement: Select and briefly comment on any of the following plans for improving student learning that are relevant to the above assessment results and analysis.

· Provide clearer information to students about the goals or objectives of the relevant assignments or assessment methods.

· Revise content of assignments or assessment methods.

· Revise the scope or amount of writing/oral/visual/clinical or similar work in the assignments or assessment methods.

· Revise activities leading up to and/or supporting assignments or assessment methods.

· Increase in-class discussions and activities.

· Increase student collaboration and/or peer review.

· Provide more frequent or more detailed feedback on student progress.

· Increase guidance for students as they work on assignments.

· Use methods of questions that encourage competency

· State criteria for grading more explicitly, for example, by distributing scoring rubrics.

· Increase interaction with students outside of class.

· Ask a colleague to critique assignments or assessment methods.

· Collect more data.

· Revise the stated SLO and/or objectives for the course.

· Nothing; assessment indicates no improvement necessary.

· Other (please describe)

III. Provide recommendations for each of the following:

1. What changes or activities on the Departmental level would assist students in achieving the learning outcomes indicated above?

2. What changes or activities on the Institutional level would assist students achieving the learning outcomes indicated above?

AAHE 9 Principles of Good Practice for Assessing Student Learning
1. The assessment of student learning begins with educational values. Assessment is not an end in itself but a vehicle for educational improvement. Its effective practice, then, begins with and enacts a vision of the kinds of learning we most value for students and strive to help them achieve. Educational values should drive not only what we choose to assess but also how we do so. Where questions about educational mission and values are skipped over, assessment threatens to be an exercise in measuring what's easy, rather than a process of improving what we really care about.
2. Assessment is most effective when it reflects an understanding of learning as multidimensional, integrated, and revealed in performance over time. Learning is a complex process. It entails not only what students know but what they can do with what they know; it involves not only knowledge and abilities but values, attitudes, and habits of mind that affect both academic success and performance beyond the classroom. Assessment should reflect these understandings by employing a diverse array of methods, including those that call for actual performance, using them over time so as to reveal change, growth, and increasing degrees of integration. Such an approach aims for a more complete and accurate picture of learning, and therefore firmer bases for improving our students' educational experience.
3. Assessment works best when the programs it seeks to improve have clear, explicitly stated purposes. Assessment is a goal-oriented process. It entails comparing educational performance with educational purposes and expectations -- those derived from the institution's mission, from faculty intentions in program and course design, and from knowledge of students' own goals. Where program purposes lack specificity or agreement, assessment as a process pushes a campus toward clarity about where to aim and what standards to apply; assessment also prompts attention to where and how program goals will be taught and learned. Clear, shared, implementable goals are the cornerstone for assessment that is focused and useful.
4. Assessment requires attention to outcomes but also and equally to the experiences that lead to those outcomes. Information about outcomes is of high importance; where students "end up" matters greatly. But to improve outcomes, we need to know about student experience along the way -- about the curricula, teaching, and kind of student effort that lead to particular outcomes. Assessment can help us understand which students learn best under what conditions; with such knowledge comes the capacity to improve the whole of their learning.

5. Assessment works best when it is ongoing not episodic. Assessment is a process whose power is cumulative. Though isolated, "one-shot" assessment can be better than none, improvement is best fostered when assessment entails a linked series of activities undertaken over time. This may mean tracking the process of individual students, or of cohorts of students; it may mean collecting the same examples of student performance or using the same instrument semester after semester. The point is to monitor progress toward intended goals in a spirit of continuous improvement. Along the way, the assessment process itself should be evaluated and refined in light of emerging insights.
6. Assessment fosters wider improvement when representatives from across the educational community are involved. Student learning is a campus-wide responsibility, and assessment is a way of enacting that responsibility. Thus, while assessment efforts may start small, the aim over time is to involve people from across the educational community. Faculty play an especially important role, but assessment's questions can't be fully addressed without participation by student-affairs educators, librarians, administrators, and students. Assessment may also involve individuals from beyond the campus (alumni/ae, trustees, employers) whose experience can enrich the sense of appropriate aims and standards for learning. Thus understood, assessment is not a task for small groups of experts but a collaborative activity; its aim is wider, better-informed attention to student learning by all parties with a stake in its improvement.
7. Assessment makes a difference when it begins with issues of use and illuminates questions that people really care about. Assessment recognizes the value of information in the process of improvement. But to be useful, information must be connected to issues or questions that people really care about. This implies assessment approaches that produce evidence that relevant parties will find credible, suggestive, and applicable to decisions that need to be made. It means thinking in advance about how the information will be used, and by whom. The point of assessment is not to gather data and return "results"; it is a process that starts with the questions of decision-makers, that involves them in the gathering and interpreting of data, and that informs and helps guide continous improvement.
8. Assessment is most likely to lead to improvement when it is part of a larger set of conditions that promote change. Assessment alone changes little. Its greatest contribution comes on campuses where the quality of teaching and learning is visibly valued and worked at. On such campuses, the push to improve educational performance is a visible and primary goal of leadership; improving the quality of undergraduate education is central to the institution's planning, budgeting, and personnel decisions. On such campuses, information about learning outcomes is seen as an integral part of decision making, and avidly sought.
9. Through assessment, educators meet responsibilities to students and to the public. There is a compelling public stake in education. As educators, we have a responsibility to the publics that support or depend on us to provide information about the ways in which our students meet goals and expectations. But that responsibility goes beyond the reporting of such information; our deeper obligation -- to ourselves, our students, and society -- is to improve. Those to whom educators are accountable have a corresponding obligation to support such attempts at improvement.

Authors: Alexander W. Astin; Trudy W. Banta; K. Patricia Cross; Elaine El-Khawas; Peter T. Ewell; Pat Hutchings; Theodore J. Marchese; Kay M. McClenney; Marcia Mentkowski; Margaret A. Miller; E. Thomas Moran; Barbara D. Wright.

 This document was developed under the auspices of the AAHE Assessment Forum with support from the Fund for the Improvement of Postsecondary Education with additional support for publication and dissemination from the Exxon Education Foundation. Copies may be made without restriction.

The Case for Authentic Assessment.

Grant Wiggins - This article is based on materials that he prepared for the California Assessment Program.

WHAT IS AUTHENTIC ASSESSMENT?

Assessment is authentic when we directly examine student performance on worthy intellectual tasks. Traditional assessment, by contract, relies on indirect or proxy 'items'--efficient, simplistic substitutes from which we think valid inferences can be made about the student's performance at those valued challenges.

Do we want to evaluate student problem-posing and problem-solving in mathematics? experimental research in science? speaking, listening, and facilitating a discussion? doing document-based historical inquiry? thoroughly revising a piece of imaginative writing until it "works" for the reader? Then let our assessment be built out of such exemplary intellectual challenges.

Further comparisons with traditional standardized tests will help to clarify what "authenticity" means when considering assessment design and use:

* Authentic assessments require students to be effective performers with acquired knowledge. Traditional tests tend to reveal only whether the student can recognize, recall or "plug in" what was learned out of context. This may be as problematic as inferring driving or teaching ability from written tests alone. (Note, therefore, that the debate is not "either-or": there may well be virtue in an array of local and state assessment instruments as befits the purpose of the measurement.)

* Authentic assessments present the student with the full array of tasks that mirror the priorities and challenges found in the best instructional activities: conducting research; writing, revising and discussing papers; providing an engaging oral analysis of a recent political event; collaborating with others on a debate, etc. Conventional tests are usually limited to paper-and-pencil, one- answer questions.

* Authentic assessments attend to whether the student can craft polished, thorough and justifiable answers, performances or products. Conventional tests typically only ask the student to select or write correct responses--irrespective of reasons. (There is rarely an adequate opportunity to plan, revise and substantiate responses on typical tests, even when there are open-ended questions). As a result,

* Authentic assessment achieves validity and reliability by emphasizing and standardizing the appropriate criteria for scoring such (varied) products; traditional testing standardizes objective "items" and, hence, the (one) right answer for each.

* "Test validity" should depend in part upon whether the test simulates real-world "tests" of ability. Validity on most multiple-choice tests is determined merely by matching items to the curriculum content (or through sophisticated correlations with other test results).

* Authentic tasks involve "ill-structured" challenges and roles that help students rehearse for the complex ambiguities of the "game" of adult and professional life. Traditional tests are more like drills, assessing static and too-often arbitrarily discrete or simplistic elements of those activities.

Wiggins, Grant (1990). The case for authentic assessment. Practical Assessment, Research & Evaluation, 2(2). Retrieved February 16, 2004 from http://PAREonline.net/getvn.asp?v=2&n=2 .

Copyright 1990, PAREonline.net.

Permission is granted to distribute this article for nonprofit, educational purposes if it is copied in its entirety and the journal is credited. Please notify the editor if an article is to be used in a newsletter

Design and Assess:

3. Design authentic assessment methods, criteria, and standards to measure achievement of each SLO.

4. Gather evidence of student learning by assessing class work.

Review / Reflect / Revise:

5. Review and analyze assessment data.

6. Plan for improvement of learning through modification of SLOs, assessments, instructional methods, assignments. Implement plans.

Plan:

1. Write intended Student Learning Outcomes (SLOs)

2. Create assignments and activities by which SLOs are to be achieved.

The Assessment Cycle

Plan – Design/Assess – Reflect / Review / Revise

 (Repeat)

PAGE
1

