Chabot College Student Surveys: Trends 2003-2013 College-wide Learning Goals

Since 2001, the bienniel Fall student survey has asked students about the progress they have made as a result of being at Chabot in learning aspects of the five college-wide learning goals—communication, critical thinking, global and cultural involvement, civic responsibility, and the development of the whole person. The charts below compare the results of the surveys through 2013. High percentages of students have consistently reported making "some" or "a lot" of progress in all five goals, with the most progress in Communication and Critical Thinking. Communicating with respect, critical thinking, and thinking for myself have consistently shown the most progress; writing effectively was high in 2013.

The Student Accreditation Survey was conducted in October 2013 in a representative sample of seventy-seven on-campus course sections and was completed by 1,720 students (57% full time and 43% part time).

Student Progress on the College-wide Learning Goals: 2003-2013

The state of the s							
As a result of being at Chabot, how much progress have you made in the following areas?							
		2003	2005	2007	2009	2011	2013
Communication	• Reading effectively	78%	68%	77%	76%	77%	77%
	Writing effectively	79%	73%	80%	79%	78%	81%
	Speaking effectively		71%	77%	76%	78%	77%
	• Communicating with respect for the views of others	82%	75%	82%	82%	83%	82%
	• Using computers and other technology effectively	68%	61%	70%	70%	75%	73%
Critical Thinking	 Recognizing valid research information on the Internet 			76%	75%	79%	80%
	• Critical thinking (evaluating, analyzing, questioning)	77%	72%	80%	79%	82%	83%
	• Problem-solving (applying knowledge to new situations)		72%	78%	78%	80%	80%
	Mathematical skills and abilities	70%	61%	68%	68%	70%	68%
	• Thinking for myself	83%	75%	84%	83%	84%	83%
	• Ability to learn on my own, pursue ideas, & find needed information	82%					
	 Awareness of diverse ethnic and cultural backgrounds 	78%					
Global and Cultural	• Understanding diverse philosophies, cultures, and ways of life	76%	64%	74%	74%	74%	77%
Involvement & Civic	• Becoming informed about current issues affecting the US and the wor	rld	64%	70%	71%	72%	72%
Responsibility	• Ability to make a positive contribution to my community	72%	54%	66%	63%	65%	68%
	• Developing a personal code of values and ethics		59%	72%	70%	71%	74%
Development of the whole person	• Balancing the health of my mind, body, and spirit		59%	72%	72%	73%	72%
	• Discovering my own potential	82%	69%	78%	78%	78%	78%
	• Developing my own creative abilities	70%	66%	76%	76%	77%	75%
	• Developing clear educational or career goals	76%	69%	78%	76%	80%	76%
	• Developing a love of learning	74%	65%	73%	72%	74%	73%


