Golski “Taking it to the Streets”

Who: PSY335/335L Research in Human Cognitive Neuroscience; one of several advanced laboratory classes Psychology majors may choose from for required upper-level lab course; Prerequisites PSY255 Biopsychology (sometimes waived) and PSY201 Statistics and Research Design (grade of C or better); students are almost always second semester juniors or seniors, some are double majors with Ed and some are Biopsychology majors.

Goals:
a. Increase student accountability and listening skills in seminar format

b. Increase professionalism (exposure to primary sources, presentation and summary skills, self-identification of interest areas, application of content knowledge to real-world problems)

I felt modifications I’d made to 200 level courses were successful>> challenge/goal for 335/335L was to develop assessments that would support and evaluate course goal attainment

Methods: Students and I both floundered under true seminar-format structure and I had no ability to appropriately reward extra effort by some students and merely adequate effort by others. Using Walvoord’s “backward” design” I built in assessments (CATs) that addressed my two primary goals (above). Some of these assessments were: one-sentence summary; one-minute paper; “pirate assignment” (RSQC2); article dissections as research for presentation (on topic of choice) and as step-wise assignment on its own since previous ones are attached to new. In addition to Walvoord, almost all of the readings used recently for SoTL activities were integrated with my own knowledge of brain function to form a teaching approach that is intentional in its application of cognitive neuroscience principles (see attached Powerpoint presentation, and soon to be attached manuscript).

Syllabus description of assessments followed by outcomes in italics:

One sentence-summary

Purpose: To encourage active reading of primary sources and summarization skills.

Procedure: Come to class with the following questions answered each time you are assigned reading beyond the text. Then within class you will work in groups to quickly formulate the answers to your questions into a single coherent and informative sentence.

Who? (this is the “main character”, usually the IV or treatment of interest)

Does What?

To What or Whom?

When?

Where?

How?

Why?

Points: Individual answers will be checked by instructor before group session. Both individual AND group summaries will be graded on an excellent (4), acceptable (3), incomplete/some errors (2), or unacceptable basis (1). 24 points possible

Outcomes: It was necessary to keep this assignment in mind when selecting articles- some articles lent themselves to the questions/format more than others. The strength of this assignment was that some was done individually outside of class, so students were rewarded for appropriate class preparation, and some was done as a group (usually pairs) during class, to strengthen comprehension. This is definitely an assignment that should be done more than once to evidence a learning curve. On the first attempt students answered the questions very literally, and only with feedback were able to assemble the questions into a succinct summary sentence that captured the main point of the article. For example, in summarizing a neuroimaging study of temporal lobe function students first focused on where the study was conducted (Bethesda, MD) rather than where in the brain the study noted functional differences (temporal lobe).

Minute Paper

Purpose: To reinforce active listening, holistic thinking, and summarization skills.

Procedure: At the end of each student presentation, the presenter will ask questions that should be answered immediately on a clean sheet of paper by each class member. Questions should focus on major points rather than details; e.g., “What was the most important thing you learned from my presentation? (take home message)” and “What important questions remain unanswered? (future directions)”. Students may of course take notes during presentation, but one-minute paper will be completed only after presentation, not as we go along.

Points: Summaries will be graded on an excellent, acceptable, incomplete/some errors, or unacceptable basis. Students are not responsible for completing a summary on their own presentations and can skip one without penalty. For this semester that leaves 12 papers that should be submitted for credit. 12(4)= 48 points possible

Outcomes: Better questions yielded better minute papers. It might be advisable to have students submit their intended question(s) for editorial review prior to presenting.

Article Dissections

Purpose: To investigate primary resources relating to [human] cognitive neuroscience and practice summarizing scientific information in your own words.

Procedure: Use a search engine such as PsycLit, ScienceDirect, or PubMed to search peer-reviewed articles (note: beware using a search engine that returns articles from inappropriate sources like “USA Today” or “Newsweek”). Find a primary resource that has an Introduction, Methods, Results, and Discussion section- an article that reviews the literature is not acceptable. Readings assigned for class discussion cannot be used for dissections, although you can search for more articles by the same author or on the same topic. You will submit a summary in the format below- All in your own words, do not quote article. First page of article, not abstract, must be attached- if using an online article you only need print the first page. You should also attach any previous article dissections so you can get credit for heeding my editorial suggestions. Complete sentences may not be necessary- your article dissection should be a clear summary in your own words- it should make sense to me and also serve as an aid for your comprehension. DISSECTIONS CAN BE TURNED IN DURING CLASS OR PLACED UNDER MY OFFICE DOOR AT ANY POINT DURING THE DUE DATE.

Include The FOllowing headings:

1)APA format citation- list the author, title, and source using appropriate American Psychological Association (APA) format (http://www.lesley.edu/library/guides/citation/apa_basic.html#article)

2) Why we should care - summary in your words of importance or relevance- why should such a study even be done?;

3) Three background facts/findings -these are NOT results of the current study but background info from intro section;

4) Research Question(s): what is the question the researchers are trying to investigate?;

5) Primary Methodology- are they using human neuroimaging? Drug studies in rats? Is it a correlational study or controlled experiment?;

6) Three specific results- use good descriptive language and the original variables of interest (make sure your research questions in #2 and results are related); try completing these phrases in your results “this is important because…”, “this means…”; offset each point so that three distinct results can clearly be discerned rather than mushing it all into one paragraph

7) Take Home Message- what should we walk away knowing; do not present new results here!;

8) Critique- potential biases, confounds, unclear presentation, AND at least 2 lingering questions – include suggested improvements (such as, “intro could begin with more ‘why we should care’ and a graph instead of table would improve data presentation”); in confounds/critiques specifically mention internal and external validity and reliability; include these specific subheadings: a) 2 lingering questions, b) confounds/critiques, c)suggestions

9) Content Tie-in – discuss relevance to class information, topics, vocabulary (don’t just refer to text pages, remind me and yourself about these concepts)- even if it is obvious to you- state it!; this is like the word webbing we do for the reviews- make connections and include explanations- this should be a substantial section

You may ask to see sample article dissections.

Points:
4 article dissections(30) = 120 points possible (no skipping without penalty)

Proper format, including headings and attachments
2 pt.

Article a primary source not lit review

2 pt.

Headings 1,2,4,5,7

2 pt. each
5(2)

Headings 3,6,8,9

4 pt. each
4(4)

Late submissions will only be received until start of next class session at 10% penalty; plagiarized submissions will receive an F on assignment and possible failing grade in class (see Source student handbook pg.21).

Outcomes: The single most important aspect of this assignment seems to be the requirement to attach previous submissions (with my comments) to new submissions. Performance improved greatly on submissions following feedback when resubmission (as an attachment) was required versus previous semesters when students may only have scanned my comments enough to find the grade. The brevity emphasized in this assignment is important for reducing tendencies to plagiarism, and to copying without comprehending. The content tie-in has yielded some wonderful examples of synthesis of content.
Recall, Summarize, Question, Connect and Comment (RSQC2)

Purpose: Encourage development of advanced listening and study skills, including ability to review, understand and evaluate information across class sessions, as well as increase content knowledge and comfort with vocabulary.

Procedure: RSQC2 procedures will be demonstrated during the first student review session (class before quiz). After that point, each student will be responsible for submitting 3 RSQC2s, completed individually. RSQC2s will only be accepted at the START of review sessions, so that I can address any last minute questions before quiz, if needed. Please follow this format closely: 1) Recall- list words and phrases you recollect as the most important, useful, and meaningful points from the current unit. Then, from your list, Rank the top three to five main points (so your list will be longer than just three points, and then you will have a subset of ranked points that you deem really important). 2) Summarize- Use as many of the recalled points from #1 as you can to compose a summary sentence that captures the essence of this unit. 3) Question- indicate one or two specific questions that linger from this unit. 4) Connect- explain in a few sentences the connection between this unit and the goals of the course: a) to learn general methodological issues of psychological research AND b) to learn specifically about human cognitive neuroscience. 5) Comment- write an evaluative comment or two about this unit, such as what you found most and/or least useful, mnemonic devices or comprehension tips that you developed, how you felt during this unit, etc.

Points: 3(5pts each) = 15 point possible; accepted on review day ONLY (1st unit done for demonstration then can skip 1 unit without penalty)

Outcomes: As was true for the one-sentence summary, students improved in their ability to demonstrate holistic thinking. Initially the terms selected as most important from the unit and used in the summary sentence disproportionately emphasized details and specifics, but student abilities shifted towards a more expert understanding of the key themes of the discipline.

Overall Outcomes: I felt so much better! Students were engaged, respectful, and accountable, and in those instances where performance fell short of expectations, the various assessments ensured such performance could be appropriately distinguished from best practices. Average for this class of 14 was 84%, with a range from A to D. In previous semesters I would have worried about assigning a grade lower than C in a seminar class since there was so little to document performance.
