BRIDGE Project 2007-2008

Improving students’ ability to read and summarize empirical research in psychology:

A Quasi-Experimental Study of the Effectiveness of Discussion Boards

Elaine A. Scorpio

Assistant Professor

Psychology Department
Introduction

 The course targeted for BRIDGE was Introduction to Psychology. This is an entry level course usually taken in the freshman year, and is a requirement in the Psychology major. During the fall 2007 I was assigned to teach two sections of Introduction to Psychology, each with approximately 45 students. The sections I taught were those reserved for incoming Psychology majors.

 Introduction to Psychology serves two populations with somewhat different goals. For psychology majors it provides a foundation for more advanced work, while for non-majors it serves to develop in students an appreciation for psychology and the many applications of its principles and findings. Because I taught the Psychology Majors sections I focused mainly on building a foundation for later work. As such, my specific goals were to examine the major theoretical perspectives within the discipline, to identify and examine the methods of psychology, to examine some of the more noteworthy findings in the area, to introduce students to empirical literature in the area so that they can learn to think critically about research findings, and to provide information regarding careers and further education in psychology.

With respect to the goal of thinking critically about the methods and the finding in the literature, two reading/writing assignments serve this end. These assignments encourage the development of three skills. First, they help students identify important points in what they are reading. Next, they encourage students to examine the methodology of the report they are reading. Finally, these types of assignments help students to ‘tighten’ their writing style. These skills will be quite useful as students progress through the Psychology major. The assignment involves reading an empirical study, identifying the important aspects of the study and summarizing these in a two-page, double spaced paper. I have used these reading/writing assignments for approximately 3 years. Although the skills that they are intended to cultivate are crucial to success in the discipline, many students are less than enthusiastic as they approach these assignments. My BRIDGE project was designed to improve students’ performance on these papers. It was hypothesized that students might be more successful if they were allowed to work in small groups. Each student in the group would read the article and then a small group discussion could take place in which issues of methodology, results and conclusions could take place. Each student would then be responsible for preparing his/her own paper. In addition to helping students complete the assignment and removing some of the trepidation surrounding the task, the group work could serve additionally by bringing students together outside of class for the purpose of talking about psychology.

Prior experience with group activities suggested that if class time is not allotted to group work, students often have difficulty convening outside of class. To address this obstacle, group discussions were required to take place via Blackboard discussion boards so that the logistical problems associated with scheduling were eliminated. The design of my BRIDGE project was such that one section of Introduction to Psychology completed the standard reading/writing summary paper assignment while the other section took part in the Blackboard discussions prior to completing the summary paper. Sections were then compared.
Method

Prior to the giving the first assignment a sample empirical study [Thompson, W.F., Schellenberg, E.G., & Husain, G. (2001). Arousal, Mood and the Mozart Effect. Psychological Science, 12, 248-251.] along with a summary of the study were placed on Blackboard. Students were required to read the study, followed by the summary of it, and finally, they were asked to go back to the study and highlight information that appeared in the summary. Upon completion, a class period was devoted to this assignment. This exercise provided a model as to how students should proceed in completing the actual assignment. For many freshmen who may not have been exposed to primary source empirical literature this type of scaffolding is often useful.

Once this exercise was completed, the first reading/writing assignment was distributed to both sections of Introduction to Psychology. The empirical study used for this assignment was [Anderson, M.J., Reis-Costa, K., & Misanin, J.R. (2007). Effects of September 11th terrorism stress on estimated duration. Perceptual and Motor Skills. 104, 799-802.]. The first section was instructed to complete the summary paper using the sample exercise as a model. They were given a list of questions to be addressed in their summary paper. The second section was given these same instructions; however they also were randomly assigned to one of 9 five person groups, and introduced to discussion boards on Blackboard. They were instructed to read the study and then to address any questions, concerns, issues, contributions etc. to their discussion board group members. To insure that all members of each group actually participated in the discussion, they were given a deadline for discussion, after which, all contributions would be reviewed by me.

To reduce experimenter expectancy effects, all students were asked to omit their names as well as any other identifying information from their papers. Instead each student was given a four-digit identification number which they placed on their papers. They were asked to remember the number as they would need it in order to retrieve their graded paper. The master list of names and ID numbers was filed away until the final data had been collected. Just prior to returning papers students were asked to evaluate the assignment (see Appendix for Summary Evaluation). Once again, students were instructed to place their ID numbers on the evaluations. Immediately upon completion of the evaluations the summary papers were returned to students.
Results
Mean ratings for the dependent variables were calculated. In addition, mean grades on the assignment for the two sections were obtained. A number of t tests were performed on these data. The analyses indicated that students in the Discussion Board section performed significantly better on the assignment than students in the Standard assignment section. Additionally, although not statistically significant, most differences on the rating scales were in the hypothesized direction, i.e. Discussion Board students found the exercise more informative, interesting, and enjoyable. In addition they rated the guideline questions as more helpful than did the Standard assignment students. Particularly noteworthy was the finding that Discussion Board students both expected significantly higher grades on the assignment than the Standard assignment students, and actually obtained significantly higher grades as well. (See graphs in PowerPoint presentation)
APPENDIX

ID #____________________________

Summary Paper Evaluation

Below are a number of questions about the Summary Paper assignment. Please answer them as honestly as you can. Since I will be returning your graded papers as soon as you complete this evaluation, your responses to these questions will have no impact on your grade. I am simply interested in your perceptions of the assignment. For each question please circle only one number. Thank you for your thoughtful attention to this evaluation.

1. Please rate how informative the research article was regarding stress and perception of time duration

1

2

3

4

5

 Not Very

 Very

 Informative

 Informative

2. Please rate how interesting the research article was regarding stress and perception of time duration

1

2

3

4

5

 Not Very

 Very

 Interesting Interesting

3. Please rate how helpful the guideline questions were for completing this assignment

1

2

3

4

5

 Not Very

 Very

 Helpful

 Helpful

4. Please rate how likely it is that completion of this assignment will be helpful for completing future assignments in your major

1

2

3

4

5

 Not Very

 Very

 Likely

 Likely

5. Please rate how enjoyable completing this assignment was.

1

2

3

4

5

 Not Very

 Very

 Enjoyable

 Enjoyable

6. Please indicate the grade you expect to receive on this assignment

A
A-
B+
B
B-
C+
C
C-
D+
D
D-
F

