
 Psychology Program Review Rock Project Final Report p. 3

Updated 3/9/09
Psychology Program Review

Rock Project Final Report
Psych 1 and College Success: Assessing and Enhancing an Integrated Skills Model

Rock Inquiry/Question: Many of the skills, attitudes, and behaviors that have been shown to be important for college success are closely related to the current Psych 1 course content. However, the connections between these college success skills and the Psych 1 course content may not be as explicit as they could be; we wonder if our Psych 1 students see the connections. We also wonder if we could do more to make these connections more obvious. We propose to find out if students perceive the Psych 1 course content as relevant to their college success. We also propose to explore ways to make the connections between the Psych 1 course content and college success skills more obvious to our Psych 1 students.
Submitted by Aldrian Estepa, Rani Nijjar, and Andrew Pierson

Rock Investigation
During the 07-08 academic year, the Psychology Unit underwent considerable change. Both Rob Hughes and Norma Ambriz left the Psychology Unit.

During the 07-08 academic year, consultation and discussion about assessing and enhancing integrated study skills for Psyc 1 continued. We continued to develop specific educational materials that we hoped would more explicitly tie regular Psyc 1 course content to college success skills in general. For example, one instructor had previously assigned a short essay assignment requiring students to explain three specific elements of memory research along with a description of the types of data collected. As a result of this inquiry, the instructor developed a new assignment requiring students to write a personal letter to a hypothetical high school student explaining the same three specific elements of memory research. The newly developed assignment requires that students include in their letters specific advice based on the memory research that will help the high school student to do better in college. The new educational material includes a grading rubric that is included in the assignment sheet. The new assignment is meant to make explicit the connection between the memory research and college success in general; instead of just explaining the three elements of memory research, the new assignment asks our students to relate the memory research to college success.
To study the effectiveness of our newly developed educational materials, we designed a brief assessment instrument to measure the perceived relevance of the Psyc 1 course content to college success in general.
We identified two psych 1 courses taught during the fall 07 semester, one course which included the new educational materials and one course that did not include the new educational materials. We assessed both courses at the end of the fall 07 semesters using our brief survey instrument.
Data were collected from a total of 63 students. We analyzed the data by comparing the mean survey scores for each class using a t-test. The data analyses suggest that compared to students in the Psyc 1 course that did not include the new educational materials, students in the Psych 1 course that did include the new educational materials perceived the Psyc 1 course to be more relevant to their overall college success.

It should be noted that significant informal discussion has been generated by this project. Some of the discussion has led us places we didn’t expect. For example, some psychology faculty members have reviewed the Study Skills Workshop video tapes, available at the Chabot Library, that Psychology Professor Rob Hughes created several years ago. One psychology faculty member recently consulted with a Chabot instructor who is creating a “computer technology for college success” course. New psychology faculty have examined some of the work completed for this project and are working on expanding this project as part of a Faculty Inquiry Group (FIG) addressing college success and Basic Skills.

Some of the discussion has led to where we expected. For example, current full time psychology faculty continue to use and expand the new educational materials developed for this project and at least one part-time psychology instructor has integrated some of the new educational materials into current courses. We plan to continue consultations and discussions on this project.

(Copies of our data, survey, and data analyses are available upon request.)
Submitted by Aldrian Estepa, Rani Nijjar, and Andrew Pierson

