Oakland University

B.A. in Anthropology

Assessment Plan 2010
I. Citation of appropriate goals from Oakland University’s Mission Statement:

A. “…offers instructional programs of high quality that lead to degrees at the baccalaureate.”

B. “…develop the skills, knowledge, and attitudes essential for successful living and active concerned citizenship.”
II. Specification of academic unit goals that flow from each of the cited university goals.

A. “The B.A. degree seeks to develop critical thinking about the variety of human and cultural systems within an objective,

historical, and global/local perspective.”

B.“The B.A. degree (in anthropology) prepares students for successful living and active concerned citizenship.”

III. Operationalization of the unit’s goals into outcomes for student learning.

A. Through an essay exam, anthropology majors will demonstrate knowledge of anthropological concepts, theories, methods and critical thinking

B. Anthropology majors gain appropriate knowledge, values, and analytic skills to prepare them for successful living and active concerned citizenship.

IV. Description of the methods by which progress toward the operationalized unit goals will be measured.

A. Direct Measure 1: Essay Exam of knowledge of learning outcomes for graduating majors

Each Winter semester majors who are graduating will be asked in the AN 470 capstone course to take a short essay exam of three questions to assess what they have learned as anthropology majors during the course evaluation. The essay exam will test their knowledge of fundamental core anthropological concepts, theories, methods and critical thinking. All graduating majors will be asked to answer all three questions on the essay exam. See appendix A for essay exam questions. The answers will be assessed with a rubric. See Appendix B for rubric.

 Direct Measure 2: Focus Group Study of anthropology seniors

Each Winter semester, the Anthropology Assessment Committee will organize a focus group through the Anthropology Club, coordinated by someone other that a current or past member of the anthropology faculty. Anthropology seniors will be encouraged to reflect on the anthropology curriculum, the required courses, optional courses, and the range of their knowledge of anthropological concepts, theories, methods and critical thinking. This focus group will take place after the AN 470 Essay Exam, a copy of which will be provided to all participating students.
B. Indirect Measure: Short answer questionnaire for graduating majors

The questionnaire is designed to assess the perceptions of anthropology majors concerning the knowledge, values and skills they gained by majoring in anthropology and how they have applied what they learned in their lives and worldview. See appendix C for questionnaire.
1. List the individual(s) who have primary responsibility for administering assessment activities.

The major advisor will ask all graduating majors to take both the essay exam and the exit questionnaire as part of the process of applying for graduation. He will also send the essay exam to a random selection of former anthropology student majors, who graduated in the past and are now enrolled in graduate programs or engaged in a job. All anthropology faculty will provide at least two or three names of such students.
2. Describe the procedures used in your academic unit for translating assessment results into program changes.

All department faculty members are committed to continuous, on-going self-assessment. Departmental faculty meet as a whole at least once a semester throughout the academic year. At least one meeting per semester will be devoted in part or in whole to assessment. Additional meetings dedicated specifically to assessment will be called if needed. In addition, department faculty or the Anthropology Assessment Committee will monitor, discuss and revise the assessment process on an on-going basis.

Once results from the essay exams and questionnaires are analyzed and reported, the Anthropology Assessment Committee will discuss the results and their impact on the program’s expected outcomes. Actual programmatic changes will be reviewed bi-annually. Program and curricular revisions may be undertaken when consistent results across different methods and measures (and over multiple years) indicate a definite trend indicating need for revisions.

Appendix A

Essay Exam Sample Questions

Application of anthropological knowledge questions (500 words or less) These questions assess student learning in the three primary knowledge areas of the anthropology major.

1. Imagine that your employer has asked you to devise a strategy for dealing with or reaching out to people from another culture. How would you go about that task? What would you have to learn about that culture in order to devise an effective strategy and how would you go about learning it? What kinds of published resources would you turn to and, if field work were possible, how would you go about field research and what would you look for in the field?

2. Imagine that you are asked to carry out archaeological investigations on a piece of land that is soon to be developed. How would you begin your research, what next steps would you take, and, overall, what would be your strategy and method for retrieving any worthwhile archaeological data from the site?

3. Imagine yourself in a conversation with someone who is skeptical of the theory of evolution and does not believe that humans are the product of evolution. How would you explain the role of evolution in human origins, and what types of data would you cite in support of the factuality of evolution?

Appendix B

Rubric for assessing extent to which answers to Anthropology essay exam in Appendix A meet expected program outcomes

1. Level of knowledge and understanding of Anthropological concepts:

0. None
1. A little
2.Adequate
3. Good
4. Excellent

2. Level of knowledge and understanding of Anthropological theories:

0. None
1. A little
2.Adequate
3. Good
4. Excellent

3. Level of knowledge and understanding of Anthropological methods:

0. None
1. A little
2.Adequate
3. Good
4. Excellent

4. Level of critical thinking in using evidence to argue for evolution:

0. None
1. A little
2.Adequate
3. Good
4. Excellent

Appendix C

Exit Questionnaire sample questions:

The purpose of this questionnaire is to assess student perceptions of the outcomes they gained from majoring in anthropology, including knowledge, values, skills, and their applications in life. Graduating majors will be asked to write short answers to the following questions:

Personal impact of anthropology

1. Compared to the way you thought about things before you started college, to what extent and how, if at all, has majoring in anthropology influenced the way you think about things now?

2. Have you used anthropological knowledge, critiques, values or skills in other, non-anthropological courses that you have taken at Oakland?

3. We would be interested in knowing about any other ways that majoring in anthropology may have had an influence on your life and the way you see or approach the world.

For students in graduate programs

We would appreciate knowing how well majoring in anthropology prepared you for graduate work in your chosen field. What things did you learn at Oakland that were most helpful in moving into graduate work? How better could the Oakland anthropology program have prepared you for graduate work in your chosen field of graduate study? Any answer you could give us along these or other lines would be greatly appreciated.

	Goals Cited in

OU Mission
	Relevant Goal of Unit
	Student Learning Outcomes
	Methods of Assessment
	Individual(s) Responsible for Assessment Activities
	Procedures for Using Assessment Results to Improve Program

	“…offers instructional programs of high quality that lead to degrees at the baccalaureate.”
	“The B.A. degree seeks to develop critical thinking about human and cultural systems within an objective, historical, and global/local perspective.”
	Through an anonymous essay exam, anthropology majors will demonstrate knowledge of anthropological concepts, theories, and methods.
	An essay exam covering fundamental anthropological concepts, theories, and methods.
	Anthropology advisor will be responsible for administering essay exam. Anthropology assessment committee will assess the results and formulate plans for any changes needed.
	Anthropology faculty will review results bi-annually and discuss ways to improve curriculum, course content, and clarify learning outcomes.

	“…develop the skills, knowledge, and attitudes essential for successful living and active concerned citizenship.”
	The B.A. degree in anthropology provides appropriate knowledge, values, and analytic skills for active informed citizenship.
	Anthropology majors gain appropriate knowledge and analytic skills to prepare them for successful living , and active concerned citizenship,.
	Graduating majors will take a questionnaire to address student perceptions of knowledge, skills, and values useful for informed citizenship they gained from majoring in anthropology
	Anthropology advisor will be responsible for administering questionnaire to graduating majors and summarizing results.
	Anthropology faculty will review results bi-annually and discuss ways to improve response to student learning outcomes as well as curricular and student service issues.

