DEPARTMENT OF MODERN LANGUAGES AND LITERATURES

ASSESSMENT PLAN

2007

I. Oakland University Mission: Relevant Goals

a) “Oakland University provides rigorous educational programs.”
b) “A variety of majors and specialized curricula prepares students for post-baccalaureate education, professional schools or careers directly after graduation.”

c) “Each program provides a variety of courses and curricular experiences to ensure an enriched life along with superior career preparation or enhancement.”

2. National Standard Goals

 National Standards for Foreign Language Learning:
a) Communication: communicate in languages other than English

b) Cultures: gain knowledge and understanding of other cultures

c) Connections: connect with other disciplines and acquire information

d) Comparisons: develop insight into the nature of language and culture

e) Communities: participate in multilingual communities at home and around the world

3. Student Learning Outcomes
a) Students engage in conversation, provide and obtain information, express feelings and emotions, and exchange opinions.

b) Students understand and interpret written and spoken language on a variety of topics.

c) Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

d) Students reinforce and further their knowledge of other disciplines through the foreign language.

e) Students acquire information and recognize the distinctive viewpoints that are only available through the foreign language and its culture.

f) Students demonstrate understanding of the nature of language through comparisons of the language studied and their own.

g) Students demonstrate the ability to write extensively on a profound and critical level in the target language.

h) Students demonstrate the ability to analyze and to think critically about cultural events, history, film and works of literature.

i) Students conduct advanced-level research on literary topics.
j) Students demonstrate an understanding of the various methods used to analyze literary texts.

k) Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.
4. Methods of Assessment
a) Direct Measure: Embedded assessment in 114, 214 and 215 levels, in Arabic, Chinese, French, German, Japanese and Spanish. (See Learning Outcomes a, b, c, e, f, h)
b) Capstone Experience: Direct measure: 400 level literature research paper written in target language (See rubric.) (See Learning Outcomes b, c, d, g, h, i, j)
c) ACFTL (American Council for the Teaching of Foreign Languages) OPI (Oral Proficiency Interview): Direct Measure (See rubric.) (See Learning Outcome a)
d) Assessment Questionnaire: Indirect Measure (See questionnaire.) (See Learning Outcome k)
5. Procedures for Using Assessment Results to Improve Programs

a) Distribution and discussion of assessment results among Department of Modern Languages and Literatures faculty in meetings. Changes in program will be based upon this discussion and general consensus (See discussion below).

b) Investigate appropriate assessment methods for future activities, including assessment of speaking abilities in the 100- and 200-level courses.
c) Attempt to encourage more discussion about the advantages of assessment with the goal of achieving 100% participation among faculty members.
6. Discussion

 The new DMLL Assessment Plan incorporates elements from the previous Assessment Plan and introduces the new university-recommended measure of embedded assessment into our 100- and 200-level General Education courses. We have also integrated embedded assessment measures to assess the 400-level literature papers as a means to evaluate what has now become the Capstone Experience. We have continued to employ the ACTFL OPI to measure the oral capabilities of students before they graduate with a major in our department, as these capabilities relate to national standards. We have also continued to use our Assessment Questionnaire that allows students to reflect upon their years in our department, and gives us an invaluable insight into their experience with us.
 The most significant change to the previous Assessment Plan involves our switch from the Pre- and Post-Standardized Brigham Young Placement Examination to the embedded assessment approach now used in all of our General Education Knowledge Explorations and Knowledge Applications area courses. The Brigham Young Placement Examination continues to be used for placement purposes, but our move to the embedded assessment approach has given us a highly successful means of assessing learning outcomes in a variety of categories related to language acquisition. The embedded assessment approach has turned out to be exactly the assessment tool for which we had been searching for many years. We have had a high level of participation from DMLL faculty members, who have quickly come on board and professed their enthusiasm for this approach. Such a response by faculty members is completely new, and bodes well for not only the future success of this Assessment Plan, but also for the growth and improvement of our department’s curriculum.

 The embedded assessment approach is particularly appropriate when it comes to assessing foreign languages. Faculty members use their final exams because all students are required to take them and they evaluate an entire semester’s worth of learning. All the exams are prepared with sections specifically relating to the National Standard Goals in our discipline, represented by the categories of Listening Comprehension, Grammar, Reading Comprehension, Culture and Composition. The points earned in each section of the test are tallied and averaged for each course in every language section which allows a faculty member to see the relative success within his/her class of the above categories. These results are then averaged over each of the language sections (Arabic, Chinese, French, German, Japanese and Spanish) so that we know how each section is doing as a whole. These figures can subsequently be averaged to reveal how our department is performing overall. This information can inform us in the following types of decisions related to achieving the desired learning outcomes: textbook selection, classroom organization, syllabus preparation, teaching approaches, teaching materials and testing methodology.
 Regarding the Capstone Experience, it also incorporates the embedded assessment approach. We take a selection of final research papers from 400-level literature classes and evaluate both students’ writing abilities and their command of the target language using a rubric. These papers are circulated among faculty members within each language section and results are averaged. These results give us a way of objectively evaluating the acquisition of the DMLL learning outcomes as enumerated above.
 Our third direct measure of learning outcomes is the standard interview, conducted by DMLL faculty members trained in the specifics of this interview by the American Council of Teachers of Foreign Languages. The results of this interview allow the department to evaluate the ability of students to communicate effectively in the target language with reference to the national standard.

 Our final measure of learning outcomes is the Assessment Questionnaire. This questionnaire allows students to reflect on their general experience within the department, their level of engagement, the study abroad opportunities, the overall curriculum, the use of technology, their plans for the future and the way in which their study in our department has affected their lives. The results of this questionnaire grant us insight into the students’ very personal reactions to their time spent in the DMLL, allowing us to see where our strengths and weaknesses lie according to the students’ perceptions.
PAGE
3

