Teaching and Learning Project Assessment Report
Spring 2008
What we wanted to learn about our students:

1. What Institutional Student Learning Outcomes and/or Program Student Learning Outcomes does this project assess?

To analyze a philosophical issue and draw a general conclusion.
2. What is the research question investigated by this project?

When students write an essay on a philosophical issue, do they write with a thesis in mind? Do they make important conceptual distinctions, prophets of ecstatic experience versus prophets of moral and political justice. Do they comb a biblical narrative for evidence of a propositional claim? Finally, do they draw reasonable inferences or conclusions from their findings?
3. Why is this research question of importance to the program? What background information is needed to understand the rationale for this project?

Philosophical thinking compels one to give reasons for whatever he affirms or concludes. A philosophical question must be stated clearly and subject to evidential verification. A narrative, such as a biblical story, is therefore to be analyzed in terms of specific question which translates into a claim or statement of truth. The claim that Moses is a prophet who speaks for God against social injustice is presumably supported by evidence drawn from the story of Exodus. Simply retelling the story without reference to the question at hand or responding to the question with unsupported opinions is indicative of undeveloped reasoning skills in philosophy.
Philosophical thinking is also marked by the pursuit of the deeper meanings of concepts and a wider connection of ideas. Students are specifically instructed to find significance in the act of reflection. How does this knowledge of Jewish religion fit with my understanding of the Jews as a people, the world as I know it, and, ultimately, my self-understanding?

Reasoning skills developed in philosophy classes are applicable in other academic fields such as history, humanities and the science, a variety of professions, and for making important life choices.
The background information needed to answer this question includes 1) the uniqueness of the Judaic concern for social justice, respect for human dignity, and moral accountability from the humblest peasant to the top of the political ladder, 2) the historical significance of a personified, monotheistic God, and 3) the significance to religion of a God which is seen to intervene in history.
What we did:

4. How was the research question investigated? What students were studied? (If sampling was used, how was the sample chosen? Did the sample adequately represent all students in the program? Explain.)

Students were assigned an essay question:
According to Huston Smith, the prophets of the Jews claimed to speak for God in denouncing social injustice. Choose a prophet from the Old Testament (the Torah) to demonstrate the truth of this assertion.

1. Your two page essay should include a thesis statement in the first paragraph. It should explain what Smith/you mean by “speaking for God against social injustice.” You should say why you think the prophet you are writing about fits the bill.

2. From the Biblical story of this prophet, choose two or three things that he did/said that supports the claim that he spoke for God and against social injustice. Avoid unnecessary details.

3. Conclude with a brief statement of significance. This statement would, for example, answer one of the following: Why is this prophet important? “Why is the role of the prophet significant?” “Why is the Jewish concern for social injustice significant”?

All 21 students in one philosophy class (42) were assigned the essay

5. Were direct, indirect, or qualitative measures used in the assessment? Direct qualitative measures were used.
a. Direct measures of student learning through an assessment of student work

Describe the assessment instrument, the process used for scoring student papers, and give a description of proficiency.

Student success is defined by meeting the three criteria: 1) Provided a thesis or statement of purpose, 2) Provided evidence from text, 3) Provided general conclusion.

Each criteria was assessed on a scale of 1-5. Total score on all three indicators ranged between 0 and 15.

0-1 low score

1) Thesis is absent, vague or indirect , 2) Story of the prophet is recounted with no without focusing on the central question , 3) Draws no conclusion, or conclusion is unsubstantiated.

2-3 medium score
1) Thesis statement is provided, but not elaborated or explained 2) The story contains irrelevant details that obscure its evidentiary purpose and 3) Conclusion is not reasonably substantiated..

4-5 High score
1) Thesis is clearly stated, and elaborated or explained, 2). Those parts of the story that support the thesis are emphasized, 3) Contains a conclusion that reflects upon the context from which the question arises. For example: the relationship between social justice, ethics, and the personification of God.

What we learned about our students:

6. What are the findings or results of this project? Summarize the data.

Scored above 12: 4

Scored 8-11: 7
Scored 3-7: 8
Scored 0-3: 4

7. What do the results mean? What hypothesis is the most plausible explanation for the results?

Students who scored seven and under tended to simply repeat the story of a particular prophet rather than orienting the narrative to the question in seeks to answer. These students might not understand the difference between story telling and philosophical analysis. Some are recognizable as downloaded texts from the internet because they are written for a specific audience (a religious community for example) or answer questions other than the ones asked in the assignment. The results show that the largest group of students are ill equipped to perform at grade C level at the beginning of the semester. This was the second assignment of the semester.
What we plan to do next to improve student learning:

8. How will the results of this project be used to improve student learning in the program? What is the plan of action? Who is responsible for implementing the action plan and what is the timeline?

Students will be given approximately ten writing assignments throughout the semester.

A first draft of each paper will be reviewed in class. Students will form groups and read each other’s papers. They will use both the student’s and teacher’s feedback to revise papers.
In the future, this department plans on assessing student writing toward the end of the semester to compare with their performance at the start.

An electronic version of this form is available under Planning on the LMC intranet.

