What Do Fresno State Students Learn? A Multi-Year Comparison of NSSE Results

By Hongtao Yue, IRAP Research Analyst

The National Survey of Student Engagement (NSSE), administered in 2001, 2002, 2005 and 2007 at Fresno State, contains 16 items on which freshmen and seniors rate their educational and personal growth. This descriptive report examines responses to these items across years. Each year's respondent data are weighted to represent the corresponding population based on gender and ethnicity. "High achievement" in the report refers to students choosing "Very much" or "Quite a bit" as their responses to the survey items. (Other options are "Some" and "Very little").

Findings

- 1. Critical thinking, acquiring a broad general education, and writing effectively are the items on which the most freshmen and seniors reported high achievement (See Table 1 and Figure 4). At least 70% of both groups. On average, a larger percentage of seniors than freshmen report considerable learning in critical thinking and acquiring a broad general education.
- 2. More students, including freshmen and seniors, reported high achievement in educational growth than in personal growth (Figures 1 and 2).
- 3. More seniors than freshmen reported high achievement on most survey items (Table 1 and Figure 4). The largest average difference is in acquiring job or work-related skills. A substantially higher percentage of seniors (71%) than freshmen (49%) reported growth in this area.
- 4. Across the years, an increasingly larger percentage of freshmen report high achievement in most growth areas. This is especially evident in effective speaking, using computer and information technology, and general education (Table 2 and Figure 3).
- 5. Across the years, a substantial portion of seniors reported high achievement in all educational growth areas (Figure 2). For seniors, writing effectively, understanding oneself and other people, contributing to the community and developing a personal code of values show lower achievement in recent years than in 2001 or 2002 (Table 3 and Figure 3).
- 6. On average across the survey periods (Table 1), freshmen's growth is larger than the growth of seniors on most items. (Figure 3).

⁽Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008 - 1 -

		2001	2002	2005	2007	Average	Chang	e in %	(to pre	vious yr)
		2001	2002	2005	2007	%	2002	2005	2007	Average
Educational (knowledge	and skills)	achiever	nents							
Acquiring a broad general	Freshmen	65.6	70.7	76.2	81.4	73.5	5.1	5.5	5.2	5.3
education	Senior	76.3	79.2	81.9	82.5	80.0	2.9	2.7	0.6	2.1
Acquiring job or work-	Freshmen	46.1	48.8	51.8	51.1	49.5	2.7	3.0	-0.7	1.7
related knowledge and skills	Senior	74.4	71.1	68.4	71.0	71.2	-3.3	-2.7	2.6	-1.1
Writing clearly and	Freshmen	67.4	71.7	69.6	72.8	70.4	4.3	-2.1	3.2	1.8
effectively	Senior	81.4	71.1	74.2	74.0	75.2	-10.3	3.1	-0.2	-2.5
Speaking clearly and	Freshmen	52.6	64.3	68.6	72.8	64.6	11.8	4.3	4.2	6.8
effectively	Senior	71.4	66.7	68.8	68.6	68.9	-4.7	2.1	-0.2	-0.9
Thinking critically and	Freshmen	71.9	72.9	78.3	79.4	75.6	1.0	5.3	1.2	2.5
analytically	Senior	83.1	84.1	82.9	83.5	83.4	1.0	-1.3	0.6	0.1
Analyzing quantitative	Freshmen	55.2	53.0	63.2	66.9	59.6	-2.3	10.2	3.7	3.9
problems	Senior	76.7	64.2	71.4	70.4	70.7	-12.5	7.2	-1.0	-2.1
Using computing and	Freshmen	47.9	55.5	64.9	66.1	58.6	7.6	9.4	1.2	6.1
information technology	Senior	68.1	67.4	78.1	77.6	72.8	-0.7	10.7	-0.5	3.2
Working effectively with	Freshmen	64.9	68.9	68.3	70.5	68.2	4.0	-0.6	2.2	1.9
others	Senior	70.6	78.8	72.7	72.9	73.7	8.2	-6.1	0.2	0.8
Personal achievements										
Voting in local, state, or	Freshmen	16.2	15.8	43.1	28.5	25.9	-0.4	27.2	-14.6	4.1
national elections	Senior	20.7	20.1	34.9	28.2	25.9	-0.6	14.8	-6.7	2.5
Learning effectively on	Freshmen	65.8	65.1	62.4	65.5	64.7	-0.7	-2.7	3.1	-0.1
your own	Senior	69.6	73.8	65.8	69.0	69.5	4.2	-8.0	3.2	-0.2
Understanding yourself	Freshmen	60.1	62.3	56.2	59.9	59.6	2.3	-6.2	3.7	0.0
	Senior	69.5	70.7	57.3	56.7	63.6	1.2	-13.4	-0.6	-4.3
Understanding people of	Freshmen	58.8	58.6	52.3	56.9	56.7	-0.2	-6.4	4.7	-0.6
other racial and ethnic	Senior	71.5	61.0	63.1	58.9	63.6	-10.5	2.1	-4.2	-4.2
Solving complex real-	Freshmen	NA	44.4	47.1	50.8	47.4	NA	2.7	3.7	3.2
world problems	Senior	NA	53.1	56.5	55.1	54.9	NA	3.4	-1.4	1.0
Developing a personal	Freshmen	52.0	47.6	46.1	54.1	49.9	-4.4	-1.4	8.0	0.7
code of values and ethics	Senior	59.6	53.5	51.9	54.6	54.9	-6.2	-1.5	2.7	-1.7
Contributing to the welfare of your	Freshmen	36.4	25.8	33.8	39.8	33.9	-10.5	7.9	6.1	1.2
community	Senior	53.7	44.2	42.9	42.9	45.9	-9.5	-1.3	0.0	-3.6
Developing a deepened	Freshmen	NA	NA	29.6	31.6	30.6	NA	NA	1.9	NA
sense of spirituality	Senior	NA	NA	24.4	20.4	22.4	NA	NA	-4.0	NA

Table 1: Mutiple-year comparison in students' learning outcomes

Notes:

* Values in cells are the percentage of respondents who answered "Very much" or Quite a bit". Other options are "Some" and "Very little".

(Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008

			· ·	002		005		2007		Change in % (to previous yr)			
		2001	<u> </u>						Average %			· ·	
Educational (kno	N	%		%	N	%	Ν	%	/0	2002	2005	2007	Average
· · · ·	Jwied	ige and	skiiis)	achiev	ement	5							
Acquiring a broad general education	92	65.6	122	70.7	416	76.2	384	81.4	73.5	5.1	5.5	5.2	5.3
Acquiring job or work-related knowledge and skills	65	46.1	84	48.8	282	51.8	242	51.1	49.5	2.7	3.0	-0.7	1.7
Writing clearly and effectively	94	67.4	123	71.7	379	69.6	344	72.8	70.4	4.3	-2.1	3.2	1.8
Speaking clearly and effectively	74	52.6	111	64.3	374	68.6	344	72.8	64.6	11.8	4.3	4.2	6.8
Thinking critically and analytically	101	71.9	126	72.9	425	78.3	376	79.4	75.6	1.0	5.3	1.2	2.5
Analyzing quantitative problems	77	55.2	92	53.0	342	63.2	316	66.9	59.6	-2.3	10.2	3.7	3.9
Using computing and information technology	67	47.9	96	55.5	353	64.9	313	66.1	58.6	7.6	9.4	1.2	6.1
Working effectively with others	91	64.9	118	68.9	370	68.3	334	70.5	68.2	4.0	-0.6	2.2	1.9
Personal achieve	emen	ts											
Voting in local, state, or national	23	16.2	27	15.8	232	43.1	134	28.5	25.9	-0.4	27.2	-14.6	4.1
elections Learning effectively on your	92	65.8	113	65.1	336	62.4	307	65.5	64.7	-0.7	-2.7	3.1	-0.1
own Understanding yourself	83	60.1	107	62.3	303	56.2	281	59.9	59.6	2.3	-6.2	3.7	0.0
Understanding people of other racial and ethnic	82	58.8	101	58.6	281	52.3	266	56.9	56.7	-0.2	-6.4	4.7	-0.6
backgrounds Solving complex real-world	NA	NA	77	44.4	254	47.1	238	50.8	47.4	NA	2.7	3.7	3.2
problems Developing a personal code of	70	52.0	82	47.6	248	46.1	253	54.1	49.9	-4.4	-1.4	8.0	0.7
values and ethics Contributing to the welfare of your	51	36.4	45	25.8	182	33.8	186	39.8	33.9	-10.5	7.9	6.1	1.2
community Developing a deepened sense of spirituality Notes:	NA	NA	NA	NA	160	29.6	148	31.6	30.6	NA	NA	1.9	NA

Table 2: Mutiple-year comparison of freshmen' learning outcomes

* N = Number of respendents who answerred "Very much" or "Quite a bit"; %= Percentage of respondents who answered "Very much" or Quite a bit". Other options are "Some" and "Very little".

	2	2001	2	2002	2	005		2007	Average	Change in %(to prev		evious	
	Ν	%	Ν	%	Ν	%	Ν	%	%		-	<u>```</u>	Average
Educational (knowledge and skills) achievements													
Acquiring a broad general education	98	76.3	145	79.2	474	81.9	450	82.5	80.0	2.9	2.7	0.6	2.1
Acquiring job or work- related knowledge and skills	95	74.4	129	71.1	395	68.4	387	71.0	71.2	-3.3	-2.7	2.6	-1.1
Writing clearly and effectively	104	81.4	130	71.1	429	74.2	404	74.0	75.2	-10.3	3.1	-0.2	-2.5
Speaking clearly and effectively	91	71.4	122	66.7	398	68.8	374	68.6	68.9	-4.7	2.1	-0.2	-0.9
Thinking critically and analytically	107	83.1	153	84.1	479	82.9	455	83.5	83.4	1.0	-1.3	0.6	0.1
Analyzing quantitative problems	98	76.7	116	64.2	413	71.4	384	70.4	70.7	-12.5	7.2	-1.0	-2.1
Using computing and information technology	86	68.1	123	67.4	451	78.1	423	77.6	72.8	-0.7	10.7	-0.5	3.2
Working effectively with others	91	70.6	144	78.8	420	72.7	397	72.9	73.7	8.2	-6.1	0.2	0.8
Personal achievemen	nts												
Voting in local, state, or national elections	26	20.7	37	20.1	200	34.9	152	28.2	25.9	-0.6	14.8	-6.7	2.5
Learning effectively on your own	89	69.6	133	73.8	377	65.8	372	69.0	69.5	4.2	-8.0	3.2	-0.2
Understanding yourself	89	69.5	128	70.7	329	57.3	306	56.7	63.6	1.2	-13.4	-0.6	-4.3
Understanding people of other racial and ethnic backgrounds	90	71.5	111	61.0	362	63.1	317	58.9	63.6	-10.5	2.1	-4.2	-4.2
Solving complex real- world problems	NA	NA	96	53.1	325	56.5	298	55.1	54.9	NA	3.4	-1.4	1.0
Developing a personal code of values and ethics	76	59.6	97	53.5	298	51.9	295	54.6	54.9	-6.2	-1.5	2.7	-1.7
Contributing to the welfare of your community	69	53.7	80	44.2	247	42.9	232	42.9	45.9	-9.5	-1.3	0.0	-3.6
Developing a deepened sense of spirituality	NA	NA	NA	NA	140	24.4	110	20.4	22.4	NA	NA	-4.0	NA


Table 3: Mutiple-year comparison of seniors' learning outcomes

Notes:

* N = Number of respondents who answerred "Very much" or "Quite a bit"; %= Percentage of respondents who answered "Very much" or Quite a bit". Other options are "Some" and "Very little".


(Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008 - 4 -


Educational growth

Personal growth


Figure 3: Freshmen and senior comparison

(Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008 - 7 -


(Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008 - 8 -

(Learning Outcomes Mutiple-year Comparison.doc), Institutional Research, Assessment and Planning, Hongtao Yue, 4/30/2008 - 9 -