Program Review

World Languages

Chabot College

Spring 2008

I. Internal Look into World Languages

Purpose: Be current and consistent in all languages offered at Chabot.

Workload and Time: reading, writing, and sharing, in one month or two.

Goals: Improve our program

Basic Data: Enrollments

Task for faculty: Look into material

Shared Student Pathways/Learning Goals:

· World Languages need to be sequential and offerings expanded

· WL ads in Schedule of Classes

· WL flyers

· WL ads in the Spectator

· The Spectator should present a different college discipline every week

a)
Student Goals and Intentions

What educational goals do your students have?

· Learn a World Language

Why do they take your classes?

· Learn a World Language

· Personal reasons

· Professional reasons

Are they fulfilling a requirement for CSU transfer, IGETC, AA/AS, and

how might it be useful for your discipline to work with other disciplines

that offer courses satisfying the same requirements?

· Yes

· Difficult, since other disciplines outside of WLs could not offer WL study

b)
Learning Within and Across Disciplines

What are your pre-requisites or strongly recommended classes in your

course outlines?

- English 1A and the previous WL level

Do you feel that student success in your classes hinges on the

skills/knowledge implied by these strongly recommended or pre-requisite

classes?

· Yes

· No skills in English grammar means difficult time with a WL grammar

· No previous WL level means a lack of WL building blocks

What evidence do you have for this? Or how could you imagine testing

these pre-requisite/strongly recommended courses?

· Students lack success and have difficulty in understanding grammar concepts

· A test of the English 1A is unnecessary.

· The students have either taken the class or not, period.

· An oral test/interview is realized or students who jump the WL sequence

· It is effective

What learning do students use in your classroom that comes from any

courses outside your discipline?

· memorization

· grammar

· note taking

What do they learn in your classroom that they need to use to be

successful in any classes outside your discipline?

· Critical thinking in a language other than English

· Listening

· Culture

· Same as above

· Learning to speak a WL will not help them be successful in other disciplines. It will help them in the Real World, however.

c)
Shared Learning Goals

What are the broad learning goals you have for your students?

· Learn a WL

· Think analytically in a language other than English

· there are many jobs in the Bay Area where knowledge of world languages is important - airports, hotels, banks, customer service in various industries. World Languages are very important to the Bay Area work force - not just the Spanish-speaking community.

What are the five or so most important content specific learning outcomes

in your discipline, and what other courses outside your discipline are most

impacted by students achieving those learning outcomes?

- In a language other than English,

· Analytical thinking

· Writing skills

· Culture

· Connections

· Communications

- In another discipline, these outcomes are not necessarily

 impacted

Who, as far as you know, are your natural partners in terms of learning

outcomes or learning experiences?

- Besides other World languages, ESL and Sign Languages may

 fall under this.

What less visible or idiosyncratic learning goals do you have for your

students and why is achieving these goals important?

-
Open mindedness is one. Important because it leads to

better understanding of people.

d)
Instruction and Matriculation

Matriculation in a broad sense means all the activities that get students

into and through their education at Chabot having achieved their

educational goals. Matriculation includes but is not limited to: application,

orientation, assessment, financial aid, student life, tutoring, counseling,

educational planning, academic probation, transfer, career planning, on-

line instructional services, library services, early alert, mid-term progress

reports, degree/certificate completion, graduation.

How does your discipline engage or use the matriculation process?

· Our discipline is an integral part of the Matriculation process, using and/or participating in all aspects of it.

How would you like to use these support services additionally or how can

you imagine using them in ways that currently don’t exist? (For example,

counseling staff has been working in Basic Skills English classes to

inform and encourage students on how to avail themselves of some of our

support services.)

· I would use the World Language tutors of the Tutoring Center and place them in a ‘real’ World Language Laboratory, for better service/delivery/attention of our World Language students.

· In Spanish, we have been working with Cindy Hicks and Karen Metcalf to have all the computers at the lab include the US-international keyboard setting for our students that need to type accents on the computers.
· We have done the changes in one of the computers and by next week (3/5/2088) all 7 computes at PATH should have this setting added.
· There was resistance from IT to help us with this need. If we want our lab to serve ours students, we need the support from IT.

What new kinds of strategies would you entertain in relation to helping

your students succeed and persist, inside your classroom or outside or

bringing what is currently outside into your classroom?

· A ‘real’ WorLanLab (World Language Laboratory), specifically for WorLanLab students only.

Be candid, what can you imagine that would really help facilitate learning

in your classroom, which with some support or time or new staffing

patterns could be accomplished?

· It bears repeating, a ‘real’ WorLanLab (World Language Laboratory), specifically for WorLanLab students only.
· We have instituted pilot conversation groups, and Quia, and Blackboard for lab credit.

· So far, Spring Semester 2008, there are 6 conversation groups that meet once a week at PATH; 1 grammar group study that meets once a week at PATH; 1 virtual conversation group that meets online. This is just a small sample of what is to come when we have the lab hours. We have an urgent need for a WL lab that does not share a lab with other disciplines.
· We have been training our tutors and learning assistants to better serve our students' needs, as they are going to be a part of our lab component.

e)
Community/Industry

Where, outside of the college, do your students apply the learning they

achieve in your classes?

· WorLan students of Spanish can apply their learning in the community

· Other WorLan students do not have that possibility, except for small pockets in the community.

What specific skills, knowledge or aptitudes do they need to be successful

in the workforce?

· Communication

· Bilingualism

· Trilingualism

· Polyglotism

How do you assess whether or not employers are satisfied with Chabot

students?

- Only from exstudents

Do students seem proficient in some areas while not in others when they

transfer their learning to the workforce?

· Proficiency in a WorLan is a given. Proficiency in other areas is difficulty to gage in our discipline.

f)
Inquiry/Assessment Experience of discipline

Has your discipline recently done any group/collective work, assessing

student learning in your area?

· No, but this process is doing just that.

If so, briefly describe. If you were to do such work what would you focus

on?

· Not done. If done, we would focus on direct and full assistance to our students.

· Tutors in WorLanLab, not in the Tutoring Center
· The past two years we have dealt with assessing our students' skills in our world language subdivision meetings. We've completed the oral report rubric, and are almost finished with the writing assignment rubric.

· In French, we been trying to pilot an assessment test for in-coming students.

Has your discipline done any group/collective inquiries into where

students are struggling? If so, briefly describe. If you were to do such

work what would you inquire about?

· We do this individually, but not as a group.

· If we were to don one, we would probably look into more individual help.

Is there a critical area of inquiry related to student learning that cuts across

disciplines and should be addressed at Chabot?

· Yes, helping the students succeed.
· Concerning the critical area that cuts across disciplines that show up our students' lack of preparation, reading skills is another component. Probably, more than half of the students who don't last a week in classes leave when they realize there's lots of reading and they're going to have to deal with a lot of new words.

g)
Concerns about our students

What reasons do faculty in your discipline express regarding students’

lack of success or lack of persistence?

· Bad preparation in High School

What reasons do faculty in your discipline express regarding institutional

policies, structures or systems that negatively impact student success and

persistence?

· There is a need for a large facility for aiding WorLan students with their tutors.

What reasons do faculty in your discipline express regarding students’

lack of genuine engagement with the learning in your area? If students,

for example, are taking your classes to fulfill a requirement or

prerequisite, how do you break down this ‘requirement mentality, so that

students engage the learning, the skills, and the knowledge that you

attempt to convey in your classes?

· If students only see a classroom, and nothing else, they do not buy into the program.

In how to break down the "requirement" mentality, we do this by engaging

each and every student in the class. No student can hide in our classes.

They must engage during the class hour, so they learn to engage in the

course on a more meaningful level. This question really demands a long

essay on effective teaching, and it's also sort of unfair. WE did not create

any of the requirements that our courses satisfy.

 • What are we supposed to do, just call our classes "basic skills" so

 they don't satisfy any college requirements? The whole system is

 saying that there are GOOD reasons to satisfy requirements!

 Indeed, to be as prepared as high school graduates headed to UC

 or Cal State, transfer students at community colleges should have

 a WORLD LANGUAGES REQUIREMENT OF AT LEAST

 TWO SEMESTSERS.
II. Updating WL Course Outlines

Purpose: Be current and consistent in all languages offered at Chabot.

Workload and Time: Reading, writing and sharing, in one or two months

Goals: Consistency in our Course Outlines

Basic Data: Existing Course Outlines

Task for faculty: Read, write, share

Shared Student Pathways/Learning Goals:

a)
Student Goals and Intentions
This would meet student needs better, as the course outlines would be more up to date and be similar in all languages

b)
Learning Within and Across Disciplines

When this happens college-wide, students will be better serve,

because everything is connected with prerequisites, English

knowledge, and the sharing and collaboration that happens in our

disciplines.

c)
Shared Learning Goals
Updating Course Outlines will help us be focused on our students and the material we want to teach them.

d)
Instruction and Matriculation

Reviewing Course Outlines is part of Instruction and Matriculation

and must happen periodically, in order to stay current with student needs.

e)
Community/Industry

The only tie-in here is keeping courses current.

f)
Inquiry/Assessment Experience of discipline

The Course Outline rewriting is being done collaboratively with Adunct

and Las Positas.

g)
Concerns about our students

Our students will benefit with these rewrites.

III. Incorporate a Lab Component to the World Language Course Outlines

Purpose: Be current and consistent with other World Language programs, at other

 institutions.

Workload and Time:

Goals:

Basic Data:

Task for faculty: Incorporate the following

· 1A and 1B + 1 hour lab

· 2A and 2B + ½ hour lab

· 50A and 50B + 1 hour lab

a)
Student Goals and Intentions

Our intent is to become more proficient in classroom performance, resulting in improved language skills for our students.

b)
Learning Within and Across Disciplines

A lab component aids students in writing and listening, skills

needed in other disciplines.

c)
Shared Learning Goals

Language proficiency in becoming non-monolingual.

d)
Instruction and Matriculation

Lab time will be a requirement in our WorLan program, as is in the

majority of the community colleges.

e)
Community/Industry

A WorLan lab component will also lead to becoming more

computer literate.

f)
Inquiry/Assessment Experience of discipline

Chabot College’s WorLan discipline has always had a lab

component, but it has been recommended. We will not be requiring

lab work, as part of the grade.

g)
Concerns about our students

This would be a positive step for our students, as lab work

normally helps them learn and retain material better.

IV. Finish World Language SLO rubrics (attached)

Purpose: Comply with accreditation standards.

Workload and Time:

Goals:

Basic Data:

Task for faculty:

Status: Done

a)
Student Goals and Intentions

We want to know if students indeed have learned what was taught.

b)
Learning Within and Across Disciplines

All disciplines are SLOing, and rubrics are beginning to resemble

each other. This is fine, since education is interrelated.

c)
Shared Learning Goals

As SLOs are state mandated, it is forcing us all to share our goals,

in this case, through rubrics.

d)
Instruction and Matriculation

SLO Rubrics will help us measure student classroom success.

e)
Community/Industry

Effective Rubric use goes hand in hand with our efforts of

producing multilingual multicultural professionals for the real

world.

f)
Inquiry/Assessment Experience of discipline

Our SLO Rubrics are being tested this semester by ALL our

WorLan Faculty.

g)
Concerns about our students

SLO Rubrics really are nothing new, at least to us in WorLan, as we’ve used them, albeit internally, in the past, so our students should not be overwhelmed by them at all.

V. Continue World Language Faculty meeting with WL Adjunct Faculty

Purpose: Be consistent in allowing collaboration with all WL Faculty.

Workload and Time: Meetings to be held during the Thursday of Convocation in

the Fall Semester, and Staff Development in the Spring Semester

Goals:

Basic Data:

Task for faculty:

Status: Done for academic year 2007-2008

a)
Student Goals and Intentions

This, to ensure cohesiveness in our programs

b)
Learning Within and Across Disciplines

We will learn from each other, in our exchange of ideas.

c)
Shared Learning Goals

Sharing comes into play in a collective wisdom setting, as are our

meetings.

d)
Instruction and Matriculation

These meetings will help keep us on track.

e)
Community/Industry

We all have different backgrounds and sharing will help us learn.

f)
Inquiry/Assessment Experience of discipline

We have been using exchanged ideas in our classes.

g)
Concerns about our students

This is for our students.

jfzc, 01/iii/08

