Department of History 
Undergraduate (B.A.) Assessment Plan Narrative
Goals Cited in OU Mission 


1. "A strong core of liberal arts and sciences is the basis on which undergraduates develop the skills, knowledge, and attitudes essential for successful living and active, concerned citizenship."


2. "Oakland University assumes an obligation to advance knowledge through the research and scholarship of its faculty and students."

Relevant Goals for Department of History 


In pursuit of the first passage from the OU Mission cited above, courses in the Department of History will provide students with a broad body of historical information reflecting multiple perspectives, and will teach students to synthesize that material into explanations of past events that ultimately help constitute a more accurate and nuanced understanding of the past.  Courses will also present students with varieties of historical interpretation, including those at the nexus of current historiographical debate, to help foster critical thinking skills and the ability to place current and past world events in a more complex and sophisticated historical context.  The department believes that these skills, attitudes, and knowledge areas are essential not only to the discipline of history but also to the process of preparing students for successful living and active, concerned citizenship.

In pursuit of the second passage from the OU Mission cited above, the Department of History will teach its majors formal methodological approaches to the craft of historical research and writing.  Building on this foundation, courses in the History Department will also prepare students to engage in their own original historical research and scholarship.  Department faculty will draw centrally on their own research expertise in the process of undergraduate instruction.
Student Learning Outcomes 


History majors will demonstrate the ability to organize a diverse array of historical evidence and material into a coherent analysis.  History majors will also demonstrate the ability to engage effectively in the nuances of historiographical debate and argumentation, going beyond the level of mere historical-factual description to manifest sharpened analytical skills and interpretive abilities.

History majors will demonstrate these abilities by constructing formal, extended analytical essays concerning central historical problems, utilizing both primary and secondary source materials.  These essays include, most notably, the two 20-25 page research papers written for the department's methodology seminar (HST 300) and capstone course (HST 495/497), which all history majors are required to complete.

Methods of Assessment 


The methods to be utilized consist of both direct assessment (student portfolio reviews) and indirect assessment (exit evaluations). For the purposes of program assessment, student portfolios consist primarily of the two 20-25 page student research papers written for the required HST 300 and the Capstone courses, respectively.  Each academic year, the departmental assessment committee will evaluate the portfolios of 20 graduating history majors chosen through random alphabetical selection (e.g., every third name on an alphabetical list).  Five major assessment criteria have been identified (see attached portfolio review materials) and, within all papers evaluated, each criterion will be assigned a numerical score on a scale of 0 (lowest) through 4 (highest).  The exit evaluations (see attached) will be distributed to history majors at the end of their undergraduate careers, most likely upon completion of the capstone seminar.  
Individuals Responsible for Assessment Activities

The assessment committee of the Department of History, which will consist of no fewer than two department members, is responsible for all departmental assessment activities and for presenting assessment findings to the department. 
Procedures for Using Assessment Results to Improve Program 


The departmental assessment committee will discuss assessment results with faculty to determine the best means of remedying any identified problems or weaknesses.  Assessment findings will be discussed formally in at least one department meeting each year.  The implementation of any reforms will be be undertaken in accordance with departmental, college, and university regulations.
PAGE  
1

