Assessment Report from Spring 2004

September 27, 2004

Counseling, Psychology and Social Work

Psychology Assessment

Participants. In spring 2004, 12 students took an undergraduate assessment in psychology. The students included 4 psychology minors, and 8 who majored in at least one of the psychology areas, general psychology or substance abuse. Of the eight psychology majors, three completed majors in both substance abuse and general psychology.

Overall GPA. Students were asked to report their overall GPA, and their GPA in psychology courses. Students reported an overall average GPA of 3.58, and a GPA in psychology classes of 3.71 (based on 7 responses). Given that these were self-report, there may be some issues in interpretation, but it appears that these students were academically doing very well at Chadron State College. There were no significant differences between majors and minors.
Future Plans. Students were asked about their future plans. Eight of the students reported that they had either applied to graduate school or were planning on attending graduate school. Of these students, three were planning on attending graduate counseling programs at Chadron State College. Two were planning on attending graduate school in areas other than psychology, namely social work and nursing. One student reported a job as a social worker at a hospital/nursing home, as well as planning on attending graduate school in social work. Students planning on attending graduate school also reported both psychology related jobs and non-psychology related jobs.
Four students did not report an intent to go to graduate school (or at least not initially). Two students reported non-psychology-related jobs. One of these students verbally indicated that he might attend graduate school at a later time. One student did not indicate any information about future plans. An additional student reported a psychology-related job, and planned on getting certification (CTA – certified treatment aide) at Lutheran Family Services.

Course Work. Students reported taking the majority of their courses at Chadron State College. One student completed five courses at WNCC. Several students reported taking the introductory psychology course at another college, including Otero Junior College, UNK, and other unspecified colleges.

APA Learning Goals. Students were asked to evaluate the extent to which they felt the undergraduate psychology program at Chadron State College met the proposed learning goals stated by the American Psychological Association. There were two types of learning goals included. Five of these overall goals were specific to psychology, and five were related to overall goals that are common in undergraduate programs, but might be further developed in Psychology. Students were asked to assess the degree to which they felt the program in psychology helped them to meet these learning goals on a five point scale.

Student responses indicated a need for improvement in understanding of research methods, and a need for more information about career planning and development. These issues may be addressed through various departmental initiatives, as addressed in the conclusions.

	Type of Goal
	Learning Goal
	Mean Rating

	Psychology Learning Goals
	Learning of the Knowledge Base of Psychology
	4.42

	
	Research Methods in Psychology

	3.17

	
	Critical Thinking Skills in Psychology

	3.83

	
	Application of Psychology to Personal Life and Social/Cultural Issues

	4.67

	
	Values of Psychology including Ethics and Scientific Thinking

	4.17

	General Undergraduate Goals
	Information and Technological Literacy
	3.92

	
	Communication Skills

	4.42

	
	Sociocultural and International Awareness

	4.08

	
	Personal Development

	4.42

	
	Career Planning and Development
	3.33

Assessment Test and Results. The assessment test used was a set of 97 questions taken from introductory psychology test banks. The questions were chosen to represent a range of areas within psychology, and to roughly match the overall composition of the ETS Subject Test in Psychology. The ETS Subject Test has been previously used, but it better represents a general psychology curriculum and not a substance abuse curriculum. The intent of the Department of Counseling, Psychology and Social Work is to devise an assessment based on a pre-and post comparison of students in the program. Since this is a relatively new approach in the department, for the current group of student information about their knowledge of psychology before they entered the program is not available. In the future, the pretest might be given to all students in introductory psychology, or to students when they declare a major. This is an imperfect method since students may take introductory psychology at other schools, or may take several classes in psychology before declaring a major, which would result in incomplete data for pre and post comparisons for some individuals. Thus the method will be evaluated on an ongoing basis and will potentially be supplemented with other types of assessments.

The questions on the test were chosen to roughly represent the types of questions that might be asked in the ETS Subject Test in Psychology, at least in terms of representation of major areas in psychology. It is the intent of the Department of Counseling, Psychology and Social Work to expand the assessment to reflect and include courses that we teach which are not part of the ETS test, including more counseling-oriented courses, courses in addiction, and culture and psychology, but these were not included in this initial assessment due to lack of representation in introductory test banks.

Scores on the assessment ranged from 45 to 68, with a mean of 57.75 out of 97 questions, which corresponds to a percentage of 60 percent. There is currently no norms for the assessment test used, since this was the first time this test was administered. There were no significant differences between majors and minors.
Of particular interest for program evaluation and development is a breakdown of percent correct by overall topic area was performed. These areas represent topics in general psychology, and are more appropriate for the General Psychology major than for the Substance Abuse major. These areas are similar to those utilized in the ETS subject test.

Topic Breakdown for Assessment
	Major Topic Areas Included on Test
	Number of Questions
	StudentPerformance (Average Percent Correct)

	
	
	

	Memory/Cognition/Thinking/Learning
	18
	61.4

	Physiology, Sensation and Perception
	11
	43.9

	Personality/Abnormal/Treatment
	18
	60.6

	Emotion/Motivation
	9
	45.4

	Research Methods/ Statistics/ Assessment
	13
	50.6

	Developmental
	12
	62.5

	Social/Cultural
	7
	47.9

	Consciousness
	7
	71.2

	
	
	

Having students indicate classes that they have actually taken will assist in determining the extent to which this knowledge had been addressed. For this sample, matching to individual classes was not done.

There is obviously room for improvement in student performance on the test, as indicated by the average percent correct. Percentages are above 50% for questions dealing with cognition, development, consciousness, and personality/abnormal and treatment.

Areas of relative weakness for students (indicated by percentages equal to less than 50%) include physiology, sensation and perception, social/cultural, research methods and statistics, and emotion/motivation.

Proposed areas of change to department

APA Learning Goals

The primary areas of dissatisfaction regarding APA learning goals included an understanding of research methods, and information about career development and planning. In considering these areas, the goals and objectives of the undergraduate program should be more clearly stated, and considered in terms of a general psychology major, rather than a substance abuse and/or pre-counseling preparation. Potential development of an undergraduate handbook for students in psychology is an option.

Understanding of research methods

One current/ proposed approach is to include emphasis on research throughout the curriculum. In cognitive psychology, students are completing experiments using a program called CogLab, which is designed to demonstrate more about research collection and analysis. In social psychology, students are reading research articles in Aronson’s Readings about the Social Animal, and are preparing and presenting brief oral reports. This book is currently being used as an adjunct Aronson’s Social Animal, but could be an adjunct for a more comprehensive social psychology text.
Career development and planning

Departmental initiatives in this area should be addressed through advising, and perhaps through departmental meetings with students. Career options in psychology, and information about graduate schools should be presented at an early point in a student’s career. Departmental resources are being collected to deal with some of these issues, including materials from APA about careers in psychology, a departmental membership in APA which includes many resources regarding graduate schools in psychology, journals, student memberships, etc.

Performance on Assessment

Areas of relative weakness for students (indicated by percentages equal to less than 50%) include physiology, sensation and perception, social/cultural, research methods and statistics, and emotion/motivation. Physiology is a required class typically taught at the junior or senior level, but there is no separate class in sensation and perception, thus many people are exposed to this material only at the introductory level. This is also true for emotion/motivation, but these topics may be incorporated into other classes. Research methods and statistics are taught at a relatively late point in the program, and students perceive these classes as overly difficult, and not fitting well with their goals, particularly if their intent is to pursue counseling degrees. Although the sequencing of these classes at a late point in the program may fit their difficulty level, incorporation of this information at some level in other classes may help students understand the field of psychology to a greater degree.

The inclusion of a class on history and systems of psychology at senior level has been proposed. One option for this class would be to have it offered in Fall semester of the senior year. The class could include an overview of topics covered in introductory psychology and would be a good review of psychology, as well as good preparation for the GRE Subject Test in Psychology.

Assessment Instrument

The assessment instrument is likely to undergo modification as program defines goals and needs. There is a particular need to address classes in Substance Abuse major, and other classes that are not part of the standard undergraduate curriculum, and this may have to be done in a bottom-up manner, looking at the objectives and assessments in those particular classes. This process, when completed for all/most of the classes, may lead to the development of other types of assessment incorporated into the program. In addition, the current proposal is to do pre and post tests, but implementation of pre-test has not yet been determined via department meeting.

Student feedback on the assessment test can only be provided in terms of relative scores at this point (rankings), due to the newness of the instrument. Follow-up on students after graduation may also be incorporated into an ongoing assessment program.

