[image: image1.jpg]The City College
of New York

Office of General Education

A-218C

160 Convent Avenue

New York, NY 10031
GENERAL EDUCATION ASSESSMENT REPORT
	Course:
	JWST 11004 Psychology of Religion and JWST 11700 Bible as Literature

	Materials used, n:
	30

	Rubric/Scoring standard used:
	Gen Ed rubrics for writing, critical thinking and info. literacy

	Date of assessment:
	January, 2017

	Report submitted by:
	Alec Magnet, English, Terry Wasserman, Jewish Studies

Description of the assignments:
25 response papers For Psychology of Religion class. No outside research was expected. The assignment requested that students analyze the authors’ perspectives, potentially using other scholars from in-class readings as alternate perspectives (this was given as an option, not a requirement). Strength of this informality was that it allowed some students the freedom to explore quite interesting and personal trains of thought that a formal paper might not have allowed.

5 research papers For Bible as Literature class. These papers were on a variety of topics related to the Bible and were each based on three academic articles. The goal was to have students critically analyze their well-researched material and attempt a thesis and synthesis of the material.

WRITING SKILLS
	
	Context of and Purpose for Writing
	Content Development
	Sources and Evidence
	Control of Syntax and Mechanics

	Av. score
	2.79
	2.42
	2.28
	2.28

	% scoring at 2 or above
	87%
	80%
	80%
	83%

	Strengths: The Bible as Literature assignment asked students to focus on the arguments and evidence of three scholarly sources and therefore encouraged students to organize their papers around a specific topic—the focus of their research—and structure their paragraphs around specific ideas and arguments from their sources. The papers were thus closely focused on a clear topic or research question.

	Weaknesses/Concerns: The Psych of Religion assignment did not explicitly ask for an argument, a thesis, or quoted evidence and citations, and so most students did not include them. Almost none had a thesis. Almost none included quotations or specific citations from the text. A few developed at least rudimentary arguments, though often based less on the text or topic of the course than on some other issue in religion that clearly was on the student’s mind. The Bible as Lit assignment did not explicitly ask students to present their own thesis so much as to compare and evaluate the arguments of their scholarly sources. Some students developed their own arguments in their papers anyway, and some simply introduced their papers with a general topic or research question. Even the papers lacking a clear thesis statement did ultimately develop an argument in their body paragraphs, generally taking one side or another in a scholarly debate among their sourced.

CRITICAL THINKING SKILLS
	
	Explanation of issues
	Evidence
	Context & Assumptions
	Student's Position
	Conclusions

	Av. score
	2.38
	2.20
	1.95
	2.19
	2.19

	% scoring at 2 or above
	83%
	73%
	63%
	73%
	70%

	Strengths: The Bible as Lit assignment required students to articulate their research question thoroughly and therefore elicited clear explanations of the issue each paper addressed. The main focus of the assignment was on interpreting and evaluating the arguments of scholarly articles, and so it encouraged skillful use of sources. Because student’s generally ended up taking a side in the debate they explored through their sources, they developed and articulated a position and conclusions. The Psych of Religion assignment asked students for an opinion on a particular reading and, therefore, elicited some critical thinking.

	Weaknesses/Concerns: If the Bible as Lit papers had encouraged students to develop stronger thesis statements, they would have done an even better job articulating and developing their own positions. This is a minor point, however, as they did a pretty good job at that already.

Though the Psych of Religion assignment asked students for an opinion on a particular reading, it did not ask for an argument with evidence and a thesis to support and develop that opinion. It therefore elicited some critical thinking, but on a fairly superficial level. However, these papers were reading responses, not formal essays. It is possible that they built to more rigorous assignments later in the semester. Still, they would perhaps have been more useful if they asked the students to focus on exploring just one of their opinions about the reading in more depth, encouraging them to explain the issues more clearly, take into account possible counterarguments, etc.

INFORMATION LITERACY SKILLS
	Strengths: The Bible as Lit assignment did an excellent job of encouraging students to find, evaluate, and analyze the arguments of scholarly writing about some particular topic in the Bible. The instructor built to this paper with a series of scaffolding assignments, which the instructor read and commented on. This guidance and structure resulted in student writing that demonstrated strong information literacy skills. It’s important to say, however, this is sort of supervision is very labor intensive. As class sizes grow, it becomes difficult or impossible to give students’ scaffolding assignments the kind of attention that produced these results.

Note: Info Literacy Rubric was not applicable to most of the essays (Psychology of Religion)

CONTENT LEARNING OUTCOMES
	
	Content learning outcomes

	Av. score
	2.58

	% scoring at 2 or above
	87%

	Course learning outcomes assessed

	· Identify and apply the fundamental concepts and methods of Jewish Studies

· Examine how an individual's place in society affects experiences, values, or choices.
• Analyze and discuss the role that race, ethnicity, class, gender, language, sexual orientation, belief, or other forms of social differentiation play in world cultures or societies.
• Articulate and assess ethical views and their underlying premises.

	Strengths: The Psych of Religion papers asked for responses to specific course readings, and in that sense they did encourage some engagement with the concepts of their discipline. The assignment also encouraged students to synthesize what they had learned in the course so far, and a number of students referred back to previous readings or statements that the instructor had made. Finally, inasmuch as the writing prompt asked students to agree or disagree with the reading, it encouraged students to articulate and assess ethical views.

The Bible as Lit papers did a good job of encouraging students to engage with—and to question—the concepts and methods of academic Biblical scholarship by requiring them to evaluate and compare the arguments of several different scholarly texts on a specific topic. The topics themselves included quite interesting explorations of the role that gender and other social structures and ideas played in the culture recorded in the Bible.

CONCLUSIONS
	Patterns (e.g., common strengths or common weaknesses) in the samples of student writiting:

	Students are doing well in “control of style, syntax and mechanics” but “context and assumptions, thesis, evidence and style/syntax “ seem to be particularly challenging for them with “formulating a conclusion” being the hardest task of all.

	Were theWriting Rubrics useful instruments for evaluating these samples of student writing?

	There were aspects of each writing rubric which were useful; consolidating some of the rubrics, perhaps picking and choosing among the questions on each one or combining questions that overlap would work. For example, AACU’s question about context and purpose is missing from the CCNY Writing rubric. AACU’s question about content development might be combined or replaced with some of the questions on its Critical Thinking Rubric, particularly the question about the student’s position.

	Was the Critical Thinking rubric a useful instrument for evaluating these samples of writing?

	Some of the questions were very useful for evaluating these samples, particularly “Explanation of Issues” and “Student’s Position” (though this second one overlaps, to some degree, with the thesis question on the CCNY rubric). The rubric seems designed to evaluate a specific kind of paper, though—the old-fashioned researched argument paper of freshmen comp textbooks, where students take a position in a debate (gun control, pro or con, for example), and cite sources either to support their position or to argue against. Only a few courses seem to assign this sort of paper. Some questions on this rubric are less helpful as a result. “Influence of context and assumptions” in particular is only relevant to a few of the papers.

RECOMMENDATIONS
	Suggestions on what can be done on instructional, departmental and/or institutional level to improve student writing and critical thinking and information literacy skills in Gen Ed courses.

	Institutional level:

	· The college should share rubrics with students so that they know exactly what is expected of them. The college might even want to offer tutorials on the rubrics, giving examples of the kind of work that is received and that which is expected—showing Capstone/Accomplished work would be particularly useful. Perhaps these tutorials could be akin to the library sessions were can already avail ourselves of… that would be very useful. The library sessions are terrific.
· FIQWS and Comp instructors should be familiar with some of the skills that other gen-ed instructors wish their students would arrive with.

	Departmental level:

	· Discuss these rubrics with faculty. Explain more exactly the expectations of Gen Ed courses and where additional resources can be located.
· Provide cheat sheets for gen-ed instructors with a few thoughts both on what the gen-ed learning outcomes are and on how they might teach of those skills. Asking instructors to turn in examples of good (and bad) student writing or of particularly successful assignments or classroom exercises would also be useful for other instructors looking for material.

	In class/instructional level:

	· Remind students that the writing they learn in other classes is applicable to this class and vice-versa. Remind them of what they already know.
· Devote more time to teaching skills, even though it takes time away from teaching content. Provide students with examples of good and bad student writing and discuss them in class.
· Allow students time to workshop their papers in class.
· Break down the writing process into a series of scaffolding assignments.
· Assign more low-stakes writing—in-class responses, reading journals, Blackboard discussion groups, etc. If you’re concerned with grammar, choose one issue for each paper (comma splices, for example), spend some time on it in class, and then make it worth a fair amount of points for that paper. Add a second issue to the next paper, etc.

	Other comments:

	Benchmarks/learning goals recommended for these courses you teach
Writing

provide coherent, unified and effective organization of a paper
use standard diction, grammar and mechanics of English
Critical Thinking

present a position taking into account its complexities and limits as well as others points of view
develop logical conclusions based on evaluation of evidence
Information Literacy
effectively evaluate information sources
use information ethically

* Scale 1-4 reflects the ability range from the beginning level to the accomplished level – it is meant as a “college span” scale; it is expected that the majority of freshmen would not be at the “accomplished” end of the scale.
1 – beginning

2- developing

3 – competent

4 – accomplished
General Education Program Learning Outcomes

Pathways - Flexible Core General Outcomes
A Flexible Core course in any category must meet the following three learning outcomes.

· Produce well-reasoned written or oral arguments using evidence to support conclusions Writing and Communication Skills - The student will be able to:

· formulate a clear thesis

· provide coherent, unified and effective organization of a paper

· develop abundant details and examples that provide evidence in support of sound logic

· use standard diction, grammar and mechanics of English
· Evaluate evidence and arguments critically or analytically.

Critical Thinking skills (AACU VALUE rubric) - The student will be able to:

· clearly frame an issue or problem and consider it critically

· select, use, and evaluate information to investigate a claim or point of view

· analyze his or her and others’ assumptions and evaluate relevance of contexts when presenting a position

· present a position taking into account its complexities and limits as well as others points of view

· develop logical conclusions based on evaluation of evidence

· Gather, interpret, and assess information from a variety of sources and points of view.

Information literacy skills - The student will be able to:

· demonstrate a clear understanding of information needs and ability to search efficiently

· effectively evaluate information sources

· articulate credibility of sources

· use information ethically

Pathways - Flexible Core Area Specific outcomes
In addition courses in each category will have to satisfy at least three of the specified learning outcomes.

A. World Cultures and Global Issues

• Identify and apply the fundamental concepts and methods of a discipline or interdisciplinary field exploring world cultures or global issues, including, but not limited to, anthropology, communications, cultural studies, economics, ethnic studies, foreign languages (building upon previous language acquisition), geography, history, political science, sociology, and world literature.

• Analyze culture, globalization, or global cultural diversity, and describe an event or process from more than one point of view.

• Analyze the historical development of one or more non-U.S. societies.

• Analyze the significance of one or more major movements that have shaped the world's societies.

•Analyze and discuss the role that race, ethnicity, class, gender, language, sexual orientation, belief, or other forms of social differentiation play in world cultures or societies.

•Speak, read, and write a language other than English, and use that language to respond to cultures other than one's own.

**

D. Individual and Society

•Identify and apply the fundamental concepts and methods of a discipline or interdisciplinary field exploring the relationship between the individual and society, including, but not limited to, anthropology, communications, cultural studies, history, journalism, philosophy, political science, psychology, public affairs, religion, and sociology.

•Examine how an individual's place in society affects experiences, values, or choices.

•Articulate and assess ethical views and their underlying premises.

•Articulate ethical uses of data and other information resources to respond to problems and questions.

•Identify and engage with local, national, or global trends or ideologies, and analyze their impact on individual or collective decision-making. **

PAGE
1

