EVALUATING EVIDENCE

Integrative Studies in Social Science 305 Section 001

Fall 2013

Monday and Wednesday, 10:20am – 12:10pm

B117 Wells Hall

Course Materials on Desire2Learn: d2l.msu.edu

Dr. Matt Grossmann

311 South Kedzie Hall, matt@mattg.org

Office Hours: 3-5pm Tuesdays

William Isaac, Teaching Assistant
209 South Kedzie Hall, isaacwil@msu.edu
Office Hours:

Miles Armaly, Teaching Assistant
209 South Kedzie Hall, armalymi@msu.edu
Office Hours:

MSU’s official course description of ISS 305 focuses on becoming a smart research consumer. The course is meant to cover statistical and methodological principles from the perspective of a critical consumer of social science research results. This agenda includes: recognizing non-empirical assertions, necessary bases for inferring relationships and causality, common threats to research validity, and pertinent biases in human judgment.

This version of the course will focus on applying these critical thinking and methodological skills to a set of common questions of interest to college students. Each class period will include a discussion of generic problems in social science and human reasoning but will focus on attempts to answer a different specific question. The questions do not all have definitive answers, but they each enable a discussion of how social scientists approach questions, collect and analyze evidence, and compare potential explanations.

You should have three primary goals for the course:

1. Gain an understanding of difficulties that humans face in reaching conclusions about social life as well as the role of science in overcoming these difficulties.

2. Improve your ability to question, critique, and analyze data and research results presented in media coverage, casual conversation, and political debate.

3. Encounter data and research designs available to address topics that college students often discuss. Evaluate their usefulness for improving your understanding.

COURSE MATERIALS: You will be responsible for readings each class day, usually one critical thinking reading and one topical reading. There are three required textbooks and daily required online readings. We will be evaluating both popular and scholarly attempts to answer questions with social data and scientific principles.

The textbooks are:
Thomas Kida. 2006. Don’t Believe Everything You Think: The 6 Basic Mistakes We Make in Thinking. Prometheus Books.

Joel Best. 2012. Damned Lies and Statistics. University of California Press. (You can use the new edition or the previous edition from 2001).

Charles Wheelan. 2013. Naked Statistics: Stripping the Dread from the Data. W. W. Norton Company.

There are also many other required readings available through links on the course website and listed in this syllabus. I use free online readings to reduce your expenses, but these readings will also be important for quizzes and exams.

I>CLICKER: We will be using the I>CLICKER device (see http://www.iclicker.com for information). This is a device that will permit you to answer quiz questions in class. Each student must have his or her own I>CLICKER. They are available (new or used) in local bookstores and online. You must register your I>CLICKER at:

http://www.iclicker.com/support/registeryourclicker/
Enter your first and last name as they appear in your student record. In the “Student ID” entry, please enter your MSUNet ID (the first part of your email address).

REQUIREMENTS: The final grade will be based on the following:

1) Daily Quizzes

25%

2) First Midterm

10%

3) Second Midterm

10%

4) Final Exam

30%
5) Article Critique Paper

10%

6) Academic Research Review Paper

15%

Quizzes: During every class meeting, I will pose ~6 multiple choice questions about the readings and lecture material. You must answer those questions using your I>CLICKER device. Your daily quiz grade will be determined by your average on the daily quizzes. I will remove up to five zeros from your quiz average for excused and unexcused absences.

Midterms and Final: There will be two in-class midterms and a final exam. All will feature multiple-choice questions covering lectures and reading. If you know that you must be absent for one of the midterms, you should provide evidence to me as soon as possible. If you are absent due to an unavoidable last-minute difficulty, you must provide evidence.

Article Critique Paper: Choose a newspaper article or editorial that incorporates numerous statistics and references social science research. Critique the article’s use of evidence, incorporating evidence from the original sources of the statistics and other research on the same topic. Identify at least three claims made in the article that are inaccurate, worthy of additional context, or subject to debate. Find and assess contrary evidence. Include references from your course readings and other sources. You must submit the article that you will be critiquing by 10/9. The paper should be ~5 pages (double spaced, 12 point font, normal margins) and is due at the start of class on 10/16.
Academic Research Review Paper: Choose a social science research question of interest to you. Using scholar.google.com, find and read at least three articles on the topic (designed to answer the same or similar questions) published in peer-reviewed academic journals in the last ten years. Compare and contrast the findings from each article, their research designs and methodologies, and their conclusions. Analyze areas of consensus and disagreement among the researchers. You must submit your topic and the citations for your three articles by 11/11. The paper should be ~8 pages (double spaced, 12 point font, normal margins) and is due at the start of class on 11/20.
ATTENDANCE: Your quiz grade incorporates your attendance in class. You are thus allowed a total of five absences before a zero will be incorporated into your course quiz grade. If you are unable to attend a class, you do not need to provide an excuse. If you are unable to attend more than five classes, however, you must provide evidence that you could not attend every class that you missed. Otherwise, the lack of attendance will be reflected in your quiz grade. You will never be able to make up a missed quiz; the quizzes that you miss will be dropped from your grade as long as you miss fewer than five.

GRADING SCALE: 92.5-100: 4.0, 87.5-92.5: 3.5, 82.5-87.5: 3.0, 77.5-82.5: 2.5, 72.5-77.5: 2.0

ACADEMIC HONESTY: Academic honesty policy information is available at: https://www.msu.edu/~ombud/academic-integrity/student-faq.html
EMAILING: Hints for emailing a professor or teaching assistant: http://m.wikihow.com/Email-a-Professor
SCHEDULE OF TOPICS AND READINGS

W 8/28 Evaluating Social Science Evidence

W 9/4 Is College Worth the Cost?

The College Payoff Executive Summary: http://bit.ly/p9VpS6
Don’t Believe Everything You Think, Introduction and Chapter 1

M 9/9 What, if Anything, Do You Learn in College?

Excerpt from Academically Adrift: http://bit.ly/fu6eir
Don’t Believe Everything You Think, Chapter 2

W 9/11 How Severe are the Consequences of Graduating in a Recession?
How a New Jobless Era Will Transform America: http://bit.ly/b2TqkE
Don’t Believe Everything You Think, Chapter 3 and 4

M 9/16 Why Do Women Earn Less than Men?

The Simple Truth About the Gender Pay Gap: (pg 1-15) http://bit.ly/ZfDW1B
Don’t Believe Everything You Think, Chapter 5 and 6

W 9/18 Are You Destined to be Rich or Poor?

The Rise and Consequences of Inequality in the United States: http://1.usa.gov/zupt5S
Don’t Believe Everything You Think, Chapter 7 and 8

M 9/23 Is Borrowing Money Bad For You?

Cost-Conscious College Graduates: http://bit.ly/1339jmC
Don’t Believe Everything You Think, Chapter 9

W 9/25 Why Don’t Diets Work?

The Fat Trap: http://nyti.ms/sJqfnd
Don’t Believe Everything You Think, Chapters 10 & 11

M 9/30 What are the Consequences of Binge Drinking?
Harvard School of Public Health College Alcohol Study: http://hvrd.me/dM5d7x
Don’t Believe Everything You Think, Chapter 12

W 10/2 Review of Biases in Human Judgment

First Midterm

M 10/7 Should Football Coaches Punt on 4th Down?
Punting Less Can Be Rewarding, but Coaches Aren’t Risking It: http://nyti.ms/NbdRdT
Damned Lies and Statistics, Introduction and Chapter 1

W 10/9 What is the Source of Home Court/Field Advantage?

How Advantageous Is Home-Field Advantage? And Why?: http://bit.ly/shpknJ
Damned Lies and Statistics, Chapter 2

Submit Article for Critique Paper
M 10/14 Is Life Better in a Big City, the Suburbs, or a Small Town?
The Great Urban-Rural Happiness Debate: http://bit.ly/rortbS
Damned Lies and Statistics, Chapter 3

W 10/16 What Explains the Downfall of Detroit?

The Reasons Behind Detroit’s Decline: http://bit.ly/yU3vsh
Damned Lies and Statistics, Chapter 4

Due: Article Critique Paper

M 10/21 What Makes a Song a Hit?

Inequality and Unpredictability in an Artificial Cultural Market: http://bit.ly/lJ3EC
Damned Lies and Statistics, Chapter 5

W 10/23 Is Facebook Undermining Real Friendships?

The Faces of Facebookers: http://bit.ly/160E0Zb
Damned Lies and Statistics, Chapter 6

M 10/28 What do People Look for in a Romantic Partner?
The Big Lies People Tell in Online Dating: http://bit.ly/aNMMJ5
The Case for an Older Woman: http://bit.ly/bGvIpN
Naked Statistics – Introduction and Chapter 1

W 10/30 What Makes Relationships Last?

Should I Stay or Should I Go? http://bit.ly/ochUVp
Naked Statistics – Chapter 2

M 11/4 Review of Problems in Statistics and Social Research

Second Midterm

W 11/6 Should You Have Kids? At What Age? How Many?
How Long Can You Wait to Have a Baby?: http://bit.ly/11gnsYb
Naked Statistics – Chapter 4

M 11/11 What Exercise Routine is Best for Your Health?
In Defense of Exercise for Weight Loss: http://bit.ly/11aEMB7
Naked Statistics – Chapters 5 and 5 and 1/2

Submit Topic for Academic Research Review
Wed 11/13 Are Americans Conservative or Liberal?
Pathways to Ideology in American Politics: http://hvrd.me/19et5OA
Naked Statistics – Chapter 3

M 11/18 What Determines Who Wins Elections?
Which Economic Indicators Best Predict Presidential Elections? http://nyti.ms/synTxo
Naked Statistics – Chapters 6 and 7

W 11/20 What Makes Someone a Democrat or Republican?
Politics Across Generations: http://bit.ly/1babZD7
Naked Statistics – Chapter 8
Due: Academic Research Review Paper

M 11/25 Why Can’t Government Get Anything Done?

What Can We Expect From Split Party Control on Capitol Hill? http://bit.ly/162qUs0
Naked Statistics – Chapters 9 and 10

W 11/27 Do the Special Interests Control Politics?

Inequality is Much Greater in Interest Groups than Elections: http://bit.ly/HipQGs
Naked Statistics – Chapter 11

M 12/2 Will Your Generation be Hamstrung by the National Debt?
The Great Debt Shift: http://bit.ly/kaqmHV
Naked Statistics – Chapter 12

W 12/4 What Will Determine Whether You Live a Happy Life?

The New Science of Happiness: http://ti.me/9zYdDi
Naked Statistics – Chapter 13 and Conclusion

Final Exam – Tuesday, December 10th 10:00am-12:00noon

