Assessment report-PY 413

Program level assessment in PY 413 – Research Methodology in Behavioral Sciences: Mastery of APA style writing

Seyda Türk Smith, Ph.D.

Psychology program has adopted mastery of APA style writing as one of its primary program goals starting in 2005 and has chosen two required courses of the program, PY 210 (Introduction to Experimental Psychology) and PY 413 (Research Methodology in Behavioral Sciences), both of which emphasize the theory and practice of conducting scientific research. As students advance from lower to upper division courses they are expected to move from highly structured research projects to independent research with original research questions, design, analysis and writing components. Assessment in both classes addressed student competency along these expectations.

Students’ research papers and standardized APA style tests provide two types of evidence for student mastery of APA style writing. Mastery tests were administered in both PY 210 and PY 413 classes, and separate tests for research report writing term and paper writing were used at the start of the assessment process. Following discussions with colleagues, students and in light of practical concerns related to heavy testing, APA research paper testing was discontinued after 2007. Teaching and practice focused on term paper writing.

The following charts show students mastery of APA style research report and term paper writing. Students’ test scores showed a steady increase over the three semesters measures were taken. However, students’ research report test scores were lower than their term paper scores and so was the change in test scores over the course of the semester. Some of the reasons for this difference in learning outcomes may be attributed to following factors:

· PY 210 instruction focused on term paper writing and not on research reports.

· Research report mastery tests contain detailed technical information that is rarely used in student research; therefore students do not get as much instruction and practice on the material covered in research report tests.

· A total of five tests just on APA style mastery in addition to other requirements proved to place too many demands on students’ time in PY 413 class (see PY 413 syllabus for learning objectives and requirements for this class).

· Closing the loop: Decision to focus instruction and testing on APA style term paper mastery and to discontinue research report writing. Instead, use student research reports, rather than standardized tests for evidence of student mastery in writing research reports.

Insert Figure 1 and Figure 2 here

Improvement in term paper mastery over the course of the semester and over the three years may be attributed to following factors:

· Increased instruction and multiple opportunities to practice APA style writing in PY 413

· Adjustments made in PY 210: increased emphasis on APA style rather content. This explains the carry over effects observed in F07 and F08 pre-test scores. Students’ pre-test scores in S07 and S08 were comparable to students’ post-test scores in S05, before changes were made to PY 210 curriculum.

Student research papers

Following psychology program decision to focus on APA style writing as one of program level learning goal, and after consultations with program faculty several new learning opportunities were incorporated into PY 413 class. Starting in 2007, students were required to develop their individual research projects rather than working I n groups of two, giving each student an individual hands-on experience on conducting scientific research. They were also provided with a comprehensive APA style rubric to guide their research development and writing. Given that the APA Style Manual is very lengthy and difficult to follow, the rubric provided students a brief checklist from the onset (see APA style writing rubric).

Based on the weaknesses observed in the literature reviews in student papers (Introduction section), starting in 2008, students were required to conduct structured research paper reviews, preparing them for the Introductory section of their papers early in the semester. Students reviewed four articles related to their research topics and were provided a rubric to guide their reviews (see rubric for article reviews).

Peer reviews and feedback: Students had multiple opportunities throughout the semester to read and provide feedback on each other’s writing. A practice that started in PY 210 continued in PY 413 provided students with additional opportunities to apply APA style writing principles.

Samples of student research projects and student papers are enclosed. Comparing student work in F05, F07 and F08 demonstrate clearly how students’ overall writing and application of APA style improved at the program and course level over the course of three years.

[image: image1.wmf]
[image: image2.wmf]VbV K6269LCcl Lebolf wgaf6lA blLe- guqg bozaf-fe2f 2coke2 9| OR -0\

feef 2Colee

NYORR G

DD D4

DD 22

S0 80

S22 A3

N}

3

\

O

10

I

S0

E9ll O2 16<f 1

E9ll OR 162t S

E9ll O2 16<2f 3

E9ll O\ 16<f]

Y=

E9ll O\ 16<2f 5

30

32

YO -

bA T3 - VbV K6269LCY L6bOLf WI2f6IA [62f 2COLE62 FOR-FO\

F1dNLE S

2

