[image: image1.png]City College
of NewYork

Shepard Hall

Room 101

160 Convent Avenue

Office of Undergraduate Studies

New York, NY 10031
GENERAL EDUCATION (W) PERSPECTIVE ASSESSMENT REPORT
	Date of report:
	2/1/12

	Course:
	World Humanities 101/102, large lecture sections only

	Materials used, n:
	Student papers, n=27

	Rubric/Scoring standard used:
	Writing & Critical Thinking Rubrics

	Date of assessment:
	January 2012

	Assessment Team Members:
	Richard Braverman, Elizabeth Mazzola, MacAdam Smith

	Coordination / Oversight:
	Joshua Wilner, Senior Faculty Advisor for Undergraduate Education

Ana Vasović, Coordinator for General Education

WRITING SKILLS
	Writing – average scores *

	Thesis
	Structure and Organization
	Evidence and Development
	Mechanics and Style

	2.02
	2.05
	2.10
	2.28

	 Strengths:

	Most papers have a thesis that the student is working to develop although theses often aren’t focused enough to be proficient. Most students seem to have an awareness of essay structure, including an intro and conclusion – though in general these still need to be refined. Students who know how to structure a paper are able to formulate a thesis that allows them to shape the paper from the outset. Many students use appropriate evidence to support their arguments, but there is often plot summarization where there should have been argumentation.

The papers are real efforts to deal with literary issues—they talk about characters, narratives, dialogue, and turning points with interest and, often, detail. The authors appear to be engaged with the topics and find interesting ways to complicate or deepen the discussion, sometimes through close reference to specific details, other times to guiding concepts presumably offered by the course instructor. All of them cite textual evidence as an important way of illustrating their points (although few of them really explore this evidence in sufficient detail).

	Weaknesses/Concerns:

	The introductory paragraphs are uniformly problematic. The papers list the issue, mention texts, and vaguely articulate an approach. But what the stakes are, or what issues underlie the investigation, is left unexplained.

Overall, the papers have weak theses, too much summarization and not enough argument, not enough textual evidence or evidence that follows rather than leads (and directs) the argument, and not enough sense of the rhetorical mode. It also appears that most analysis offered is coming from class lectures, with little coming from students’ own interpretation of works. This could just be an unavoidable element of an intro class.

None of the papers draw conclusions from their discussions. Few of them show an ability to develop a point rather than repeat it. Almost none of the papers have titles (in a few cases, essays were titled “Paper #2”).
Mechanical errors like run-on sentences and subject-verb disagreements are widespread. Little effort seems to be put into editing or revising papers; papers often appear to be first drafts.

The longer papers were weaker than the shorter ones; the assignments for the longer papers may have asked for too much and were, as a result, somewhat superficial.

	Other comments:

	Most papers hover in the “developing” stage across the board. Historical context is superficial if present at all. Most of the longer papers invariably contain as much analysis as the shorter papers but are filled out with more summary, rather than delving deeper into the subject.

CRITICAL THINKING SKILLS
	Critical Thinking – average scores *

	Explanation of isues
	Evidence
	Context & Assumptions
	Student's Position
	Conclusions

	2.10
	2.04
	1.81
	1.86
	1.69

	Strengths:

	It is a bit challenging to use the critical thinking rubric to assess literature papers that do not ask students to use secondary sources. Still, it appears that a surprising number of students do demonstrate greater critical thinking than writing skills which might suggest that students on the whole are struggling less with formulating ideas than expressing those ideas in clear, argumentative prose.
The topics addressed—independence; freedom from oppression; courage in the face of pain or confusion; redemption; forbidden knowledge—are interesting and important, exactly the kinds of things we want students to think about. The texts chosen are good things to examine in conducting such an investigation.

Students who include some secondary reading in their discussion often take more focused, sophisticated approaches (not sure whether the instructor had provided it or whether the student independently had acquired this additional material).

Students tend to put some effort into interpretation/evaluation of texts, though they struggle to form a “coherent analysis” – especially in papers comparing multiple texts.

Most students are conscious of introducing and concluding their topic, though they struggle with focusing their specific thesis, and a few include no intro at all.

	Weaknesses/Concerns:

	None of the papers show an ability to draw contrasts, or even an interest to do so. Similarities between texts are listed rather than probed, and what these similarities might point to—other than the fact that they established a likeness—is infrequently considered.

Conclusions tend to be very weak; there is no effort to explore the implications of the discussion, why a reader ought to care or what new issues could be addressed in terms of the author’s findings.

The texts are rarely contextualized—differences in cultural values or historical circumstances or authorial agendas do not seem important in these essays (it is possible that this isn’t asked of students in essay assignments.)
More work is needed on exploring evidence, not merely assuming it “speaks for itself.” The idea of questioning assumptions or acknowledging opposing viewpoints is almost nonexistent in papers.

More work is needed on developing an argument rather than introducing it at the outset, illustrating your points, and then summing up—instead, students need to work on building a claim that takes a reader somewhere else.

Students rarely employ a technical vocabulary in discussing these works—few mentions of imagery or plot as devices authors use, for example.

Longer papers analyzing multiple literary texts tend to read like two or three short papers patched together with students struggling to make clear their intentions of comparing the texts – other than it was the essay assignment.

	Other comments:

	“Questions assumptions” and “acknowledges different sides of an issue” seems to be the weakest part according to the Critical Thinking rubric. Perhaps these are concepts beyond what should be expected in the WHUM course. Students are still struggling to build their critical thinking skills, and perhaps focusing on using textual evidence to develop their own analysis should be more of their focus.

	

RECOMMENDATIONS:

	For writing and critical thinking skills improvement:

	Appoint a WHUM coordinator who will:

· Develop/define a clearer set of learning outcomes that can be used for all sections**
· Develop set of suggested topics for writing assignments**
· Collect a library of secondary materials for instructors (and perhaps for students)

· Provide a model(s) for writing assignments throughout the semester (when in the semester, what rhetorical mode, length of papers); Possibly impose a limit on paper length (crafting something shrewd and persuasive in 5 pages might be a better test than having someone handle three texts in an uncertain manner over the course of 10 pages.)**
· Develop a glossary of literary terms to share with students

A handbook should be designed to include all the above
· Provide a regular forum for new instructors to exchange ideas, compare notes, etc.

In class, instructors need to:

· Require that final essays always go through several stages of preparation—brainstorming topics, gathering evidence, crafting interesting discussions of implications rather than rehashing things at the conclusion.

· Approve students’ thesis statements before they begin papers. (unfocused theses are bringing down the overall quality of the papers, as is especially seen in compare/contrast style essays.)
· Ask students to revisit an essay or topic from the beginning of the term and explore, in a final essay, what they now think—have them craft a trajectory of new awareness rather than take it for granted—let them see how ideas about charisma or supermen or arête or literacy take on new meanings as different writers handle them.
· Introduce grammar software program.
· Share writing and critical thinking rubrics (or a more user-friendly checklist) and glossary with students

I

Other:

Tie FIQWS, or another writing course, to WHUM so students can receive intensive writing help in conjunction with reading a selection of “great books”. This would give students a chance to do a number of short essays and revisions of those essays.
Collect assignment sheets and course syllabi when collecting papers.

	Additional notes/rationale:

	There are too many texts, and insufficient time to explore them in discussion or on paper. Large lecture format might not be the best for close reading; it seems that discussion sections are already overburdened with unpacking the intricacies of a lecturer’s lecture. If there was less reading presumably we could ask students to do more close reading, and to show them how.

The papers suggest that TAs are grading papers assigned by course instructors who may not know themselves what students care about or how students see these texts as belonging together. The TAs may feel pressed to help the instructor “deliver” “content” and therefore have less time to help students make sense of these materials on their own.
It would make more sense to provide many more opportunities for students to develop critical thinking through frequent assignments, exercises, debates, research projects, presentations, etc. Simply sitting back and listening to a great teacher talk about great books may not be encouraging students to read or write in a more aggressive, critical, meaningful way.
Giving students a more direct essay prompt to respond to, a specific question that their thesis should answer, could be a way to push students into a more focused essay, and performing analysis rather than summary.

Secondary materials could be a useful addition to course materials, especially if the number of primary texts is reduced. If Genesis and parts of The Odyssey are read along with a section from Auerbach’s Mimesis, for instance, students could be given a provocative model for responding to the literary and aesthetic values of ancient texts—rather than merely seeing how hoary or strange these works are; similarly an excerpt from Freud paired with Oedipus and Macbeth might be a nice way to have them rethink patriarchy, incest, and ritualized violence.

It would be useful to define more precisely what critical thinking skills ought to be measured with the rubric. In other words, perhaps it could be pared down in order to better fit the kind of critical thinking that is expected of students in literary/critical papers.

	

* 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
**Sample proposal I for WHUM Learning Outcomes and Writing Assignments

Replace our current if unstated aim--to foster a rather “broad familiarity” with great texts--with the goal of a “deep engagement” with a selection of important cultural documents (maybe 5 works of instructor’s choice taken from current reading list). At the moment students often aim to reproduce the instructor’s schemes rather than develop their own independent critical thinking.

At the end of the class, students should be able to:

-Respond to these works with precision and originality, as demonstrated in class discussions and in writing, and be able to use concrete textual examples to illustrate and complicate one’s thinking

-Integrate the readings with an eye for common themes and images as well as a working sense of how these works address different cultures, audiences, and problems

 -Contextualize these works in terms of their relevant historical, cultural, literary, religious, and political backgrounds

-Draw on the work of other critics when responding to these works (so that some experience with secondary materials [not research, since instructor or WHUM coordinator would provide useful critical essays] is demonstrated on paper)

Sample writing assignments leading up to a longer essay due at the end of the semester:

week 1 or 2: one page summary of a day’s reading (not graded) . Instructor could then ask students to boil down summary to three sentences, and then to one sentence—and explore in class what remains, what disappears, and what clues the text provides to help establish our sense of what the text is really about

week 2/3 one-page close reading exercise (not graded): how to examine a passage closely to support a working thesis about what’s happening—in other words, how form shapes the content we’ve summarized

weeks 3-5: A two page comparison of two texts (graded) with special work on setting up an introductory paragraph and working closely with textual evidence

weeks 6 -8: two pages (graded) more work with finding and exploring evidence—making it develop your point and not merely illustrate it--this time also including discussion of secondary materials. Some time devoted to brainstorming for final paper, listing ideas in class and suggesting ways to develop them. Collect proposals (ungraded) for final paper thesis.

weeks 9-11 Putting together a rough draft (ungraded) for a fellow student to evaluate and write up one-page response (this could be graded) that includes suggestions for refinement. Some time devoted to a workshop on drawing conclusions, investigating the implications of your discussion.

 weeks 12-14 preparation of final paper of 4-6 pages, along with getting ready for final exam.

Sample proposal II for WHUM Learning Outcomes and Writing Assignments

Upon successful completion of this course, students will:

-Gain a familiarity with several canonical texts from the modern era while developing reading and writing skills that will prove useful in any discipline.

-Recognize and utilize literary terms and concepts associated with the texts.

-Strengthen their ability to discuss literature in a classroom setting by learning to use textual evidence.

-Construct essays that harness original ideas into articulated arguments.
Sample writing assignments:

Week 1-2: Low-stakes writing. Ask students to briefly summarize the important parts of a reading assignment and explain why those parts are important.

Week 3-4 (and continuing through the semester): Low-stakes writing assignments that ask students to answer a very specific critical question about the text being read. This is also an opportunity to reiterate with students that their thesis statement should be a one sentence response to the question, which they back up through the rest of the paper.

Week 5-6: Present students with two critical essays on one of the texts read in class which present opposing interpretations of the text. Have students read both essays and write a short, low-stakes response paper that argues which essay’s interpretation they agree with more and why.

Week 7: Approve thesis statements for essays. Have students hand in tentative thesis statements, which instructor makes notes on and returns the next class. Then in class have students revise and create an outline for the essay.

Week 8: For an argumentative essay: When students have an approved thesis, assign a low-stakes writing assignment where they argue against their thesis. Then students meet in groups and defend their thesis, with the other group members looking for holes in the presenting student’s argument. After everyone has presented in the group, assign another low-stakes writing assignment asking students to explain how they will patch any weak spots in their argument that might have become clear in the previous assignments.

For compare/contrast essay: Low-stakes writing assignments can be introduced asking students to consider why they have chosen the specific texts to compare, or why they think the instructor chose to include the texts on the syllabus. Also, low-stakes group assignments can ask students to compare/contrast more specific elements of texts, like the protagonists or specific themes.

These assignments can be modified and repeated to fit the remaining essays throughout the semester.

Other assignments that can be included throughout the semester:

Ask students to mark 3-5 passages from a reading assignment that they found confusing or thought were important. In class, students meet in groups to discuss the passages they marked and then write short paragraphs explaining new ideas/understanding of passages after group discussion.

Reading quizzes. Give students 5 passages from assigned reading. They give a one sentence summary of the passage and one-two sentences of why this is a critical passage in the text.

PAGE
2

