PAGE
3

L A K E H E A D U N I V E R S I T Y

DEPARTMENT OF SOCIOLOGY

Sociology 2911 WA

Social Research Traditions
Winter 2010

Jianye Liu
Office: RB 2037

Telephone: 343-8215

Email: jianye.liu@lakeheadu.ca
Office Hours:
Monday & Wednesday: 12:00-1:00 pm. or by appointment

Classes:

RC 0005,
Tuesday & Thursday, 1:00-2:30 pm.
Texts:
Required:
Bouma, G. D., Ling Rod, and Lori Wilkinson. 2009. The Research Process (Canadian Edition). Don Mills, Ontario: Oxford University Press.

On reserve:

Babbie, Earl and Lucia Benaquisto. 2002. Fundamentals of Social Research (First

Canadian Edition). Scarborough, Ontario: Thomson Nelson.
Singleton, R.A. Jr., Bruce C. Straits, Margaret M. Straits, and Ronald J. McAllister. 1988. Approaches to Social Research. Oxford, New York: Oxford University Press.
Course Description:
Sociology 2911 FA is an introduction to methods in sociological research and analysis. This course will cover basic concepts in research methods such as what a sociological research question is, what a research hypothesis, how to collect data for research (units of analysis), measurement issues (conceptual and operational definitions), logic issues, research ethic issues, and differences between qualitative and quantitative methods.
Courses requirements:

1. Multiple choice questions
You are asked to develop three multiple choices questions (with 5 choices and answers) from each chapter in the textbook and submit them via email attachment right after we finish that chapter. This accounts for 20% of the final grade. The multiple choice questions should be written in Word file named by the initial of your first name and your whole last name followed by chapter numbers. For example, the file for chapter 5 by John Smith should be named as J.Smith5.
2. Assignment:

To apply concepts and techniques covered in class, you are asked to analyze one published article in the academic journal of sociology like The American Journal of Sociology, American Sociological Review, Annual Review of Sociology, The Canadian Journal of Sociology, Contemporary Sociology, European Sociological Review, Sociological Forum and so on. You have to select one research paper based on your own research interests. Read the paper, indicate the research problem, whether it is qualitative or quantitative research, key variables, measurement of these variables, research design, sampling procedure (if applicable), ethics issues (if applicable), and main conclusion in the proposed research paper, and make comments about the methods and inferences used in the paper by indicating any possible errors such as measurement issues, logic issues, and et al.. Finally, create a reference for this research paper using ASA style. This assignment accounts for 20% of the final mark.
In submitting the assignment, no “faxed” copies will be accepted. It must be typed (12 cpi or maximum 300 words per page), double-spaced, on 8 ½ X 11 paper, stapled (no paper clips or plastic covering or binders), and handed in personally in class (or if late, to me personally). You’d better not hand in assignment at the main office in the Sociology Department (they do not accept them) nor slip assignment under my office door (the cleaning staff has been known to dispose of them!!!).

IN THE INTEREST OF FAIRNESS FOR ALL STUDENTS, ASSIGNMENT should be DUE ON THE DUE DATES. LATE ASSIGNMENT WILL ONLY BE ACCEPTED WITHOUT PENALTY WITH APPROPRIATE DOCUMENTATION. ASSIGNMENTS RECEIVED AFTER THE DUE DATE (WITHIN ONE WEEK OF DUE DATE, WILL HAVE THEIR GRADE REDUCED BY a rate of 10% daily). NO ASSIGNMENT WILL BE ACCEPTED MORE THAN ONE WEEK AFTER THE DUE DATE.

Only major illness and exceptional circumstances (with appropriate documentation) are acceptable reasons for handing in an assignment after the due date. If a student cannot hand in an assignment, that student must contact The Professor BEFORE the due date (in person or by EMAIL) and provide appropriate documentation as soon as possible. This policy will be strictly enforced and no exception will be made.

3. Short tests:

There will be 2 short tests throughout the term. They will contain multiple choice and possibly short answer questions. These tests will be held in the regular classroom during classes. The material covered between tests will be the major focus of each test, although the exact details will be specified clearly in class well before each test. The TWO tests will Be worth 30% of your final grade.
THERE IS NO PROVISION FOR the TESTS. FOR AN UNEXCUSED ABSENCE FROM A TEST, A ZERO WILL BE RECORDED. IN CASES OF MAJOR ILLNESS OR EXCEPTIONAL CIRCUMSTANCES, THE FINAL GRADE CAN BE REWEIGHTED TO MAKE UP FOR THE MISSING MARKS BUT ONLY IF I AM INFORMED BEFORE THE TEST AND WRITTEN DOCUMENTATION IS PROVIDED. IN THE INTEREST OF FAIRNESS TO ALL STUDENTS, AND IN PARTICULAR, TO THOSE THAT ADHER TO THESE GUIDELINES, NO EXCEPTIONS WILL BE MADE.

4. Final Examination:

There will be a 3 hour exam in the April exam period. It is worth 30% of your final grade. This final exam will comprise of both short and long answer questions, as well as a series of multiple choice questions. This exam will encompass all material covered in the course.

Distribution of Grades:

Multiple choice questions
20%

1 assignment

20%

2 tests

30%

final exam

30%

Outline and schedule (the following schedule may be modified slightly throughout the term)
date

topic
January 5

Course logistics/ introduction
January 7

Chapter 1 “How we know what we know and how we know we know”

January 12

Chapter 2 “Research as a way of knowing”
January 14

“The idea of causation in social research” (Ch 3 of Babbie and Benaquisto)
January 19

continuous
January 21

“The logic of scientific reasoning” (chapter 2 of Babbie and Ch 3 of
Singleton and et al.)

January 26 continuous
January 28

Probability
February 2

Chapter 3 “Selecting a problem”
February 4

Chapter 4 “Qualitative or quantitative research? where do I begin?”

February 9

Chapter 5 “Selecting variables”
February 11

Test # 1

February 15-19
study break

February 23

Chapter 6 “Finding a variables’ measurements”
February 25

Chapter 7 “Selecting a research design”
March 2

Chapter 8 “Selecting a sample”
March 4

 Chapter 9 “Ethics in human research”
March 9

Chapter 10 “Making notes, organizing data, and constructing

bibliographies”

March 11

Test # 2

March 16

Chapter 11 “Summarizing and presenting data in quantitative research”
March 18

Standardization
March 23

Chapter 12 “Presenting data using qualitative research”
March 25

Chapter 13 “Drawing conclusions”
Assignment Due

March 30

Chapter 14 “Reporting your research”

April 1

Review

April ?

FINAL EXAM
