Adolescent Psychology (PY 202) - A Two-Year Assessment Study.

Seyda Turk Smith, Ph. D.

I started an assessment project in 2007 looking into student test scores to get more insight about students’ performance in different types of questions asking for factual and conceptual knowledge or the ability to apply knowledge to real life situations. I grouped test questions into these three areas and followed students’ performance on five tests administered throughout the semester. Spring 2007 course analysis showed a steady increase in student performance on applied questions over the course of the semester demonstrating that students increased their ability to apply concepts to real life situations.

Similar assessment was conducted in Spring 2008, testing knowledge in these three types of knowledge. Results were in the same direction (see attached charts) showing a similar trend across two semesters: an increase in student performance on applied questions. While factual and conceptual questions are directly tied to learning the course material, applied questions show students’ ability to go beyond knowledge and comprehension levels (lower levels of cognitive domain in Bloom’s taxonomy) to higher levels of application, a desirable goal especially in lower division courses. Several in-class activities incorporated into the curriculum over the years may explain students’ increased competence in this area. For example, early in the semester students are required to engage in a learning activity where they are asked to design a high school lesson plan and discuss how it will provide adolescents opportunities to practice their emerging cognitive skills and information processing capabilities. PY 202 students conducted this project in groups and presented in class. Class members assessed each others’ projects with rubrics provided by the instructor (see rubrics attached). Assessment results support the benefits of this learning activity.

Students’ performance on factual and conceptual questions does not show a similar trend. Students are tested over different content material for each test and their interest in different content areas may vary which in return may explain lack of change in scores. Their lower scores may also demonstrate the fluctuations in student motivation at different points in the semester and work overload towards the latter part of the semester. Informal discussions with other faculty and personal observations support both explanations: Students are less motivated and overwhelmed with work towards the end of the semester which is partly due to lack of some basic time management skills. These issues are worth addressing in the next assessment cycle.

[image: image1.wmf]

[image: image2.wmf]
[image: image3.wmf]

[image: image4.wmf]

Tests 1-5- Student Performance on
Applied Questions (2008)

0

10

20

30

40

50

60

70

80

1 2 3 4 5

Tests

T
e
st sco
re
s

Applied questions
Linear (Applied questions)

PY 202

Developing an in-class activity for a high school class

Task: This project was an opportunity to apply concepts and information introduced in Chapter 4 to develop a high school in-class activity that will engage adolescents intellectually, socially and emotionally while covering a topic that is a part of high school curriculum.

Scoring guidelines: Please evaluate the projects on a 10-point scale on three categories, the activity, discussion of cognitive processes and thinking skills in the activity, and the presentation itself. Scores of; 1-5 should be given for extremely poor work, 6-7 for satisfactory work, 8 for good work, 9 for excellent work, 10 for the best work possible.

I. The activity

a. Creativity: Is the proposed activity creative?

b. Engaging: Will it hold the interests of the adolescents?

c. Educational: Does the amount of projected learning justify the amount of time that will be devoted to completing the project?

II. Discussion of cognitive processes and thinking skills involved in the activity

a. Did the project create opportunities to practice adolescents’ newly developed cognitive skills?

b. Did the presenters explain clearly how various skills will be used?

c. Did all members of the group speak?

III. Presentation

a. Evaluate the clarity, structure and organization of the presentation

Group project title:
The Crucible Production (02)
Group project title: Show me the insides (01)
Activity:

1 2 3 4 5 6 7 8 9 10
Activity:
1 2 3 4 5 6 7 8 9 10

Cogn skills:

1 2 3 4 5 6 7 8 9 10
Cogn skills:
1 2 3 4 5 6 7 8 9 10

Presentation:
1 2 3 4 5 6 7 8 9 10
Presentation:
1 2 3 4 5 6 7 8 9 10

Group project title
Reggio Approach_(02)__
Group project title: “Where for art THOU?” (01)
Activity:

1 2 3 4 5 6 7 8 9 10
Activity:
1 2 3 4 5 6 7 8 9 10

Cogn skills:

1 2 3 4 5 6 7 8 9 10
Cogn skills:
1 2 3 4 5 6 7 8 9 10

Presentation:
1 2 3 4 5 6 7 8 9 10
Presentation:
1 2 3 4 5 6 7 8 9 10

Group project title:

Group project title: _____________________

Activity:

1 2 3 4 5 6 7 8 9 10
Activity:
1 2 3 4 5 6 7 8 9 10

Cogn skills:

1 2 3 4 5 6 7 8 9 10
Cogn skills:
1 2 3 4 5 6 7 8 9 10

Presentation:
1 2 3 4 5 6 7 8 9 10
Presentation:
1 2 3 4 5 6 7 8 9 10

Group project title:
Group project title: _____________________

Activity:

1 2 3 4 5 6 7 8 9 10
Activity:
1 2 3 4 5 6 7 8 9 10

Cogn skills:

1 2 3 4 5 6 7 8 9 10
Cogn skills:
1 2 3 4 5 6 7 8 9 10

Presentation:
1 2 3 4 5 6 7 8 9 10
Presentation:
1 2 3 4 5 6 7 8 9 10

Group project title:
Group project title: _____________________

Activity:

1 2 3 4 5 6 7 8 9 10
Activity:
1 2 3 4 5 6 7 8 9 10

Cogn skills:

1 2 3 4 5 6 7 8 9 10
Cogn skills:
1 2 3 4 5 6 7 8 9 10

Presentation:
1 2 3 4 5 6 7 8 9 10
Presentation:
1 2 3 4 5 6 7 8 9 10

Personal evaluation for groups: Evaluate your personal effort on developing the project and the presentation and estimate the score you feel your group deserves:

Yourself: Project ____/30; Presentation ____/30: Gr member(1) _______: Project: ____/30; Presentation: ____/30

Gr member (2) __________: Project: ____/30; Presentation: ____/30;

Gr member (3) ___________: Project: ___/30; Presentation: ____/30
_1169099939.xls

_1169537419.xls

_1169058398.xls

