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

DEPARTMENT OF SOCIOLOGY

Sociology 3310 FA

Foundations of Social Research
Fall 2009
Jianye Liu
Office: RB 2037

Telephone: 343-8215

Email: jianye.liu@lakeheadu.ca
Office Hours:
Tuesday & Thursday: 12:00-1:00 p.m. or by appointment

Classes:

AT 2015,
Tuesday & Thursday, 2:30-4:00 p.m.

Text:

Neuman, W.L. 2006. Social Research Methods: Qualitative and Quantitative Approaches. Needham Heights, MA: Allyn and Bacon.

Course Description:
Sociology 3310 FA is the first part of the previous sociology 3309 YA (a full year course) designed to provide students with a preliminary understanding of the skills and knowledge required to carry out social research. It includes lectures on the meaning of methodology, research design, measurement, sampling procedures, survey design, and field research/ethics. The research process is traditionally one of identifying a problem, formulating a testable hypothesis or research question, setting up a research procedure that will allow you to test that hypothesis or investigate the question - at least to the extent that available resources permit - analyzing the data and reporting the conclusions of the study. This course has an emphasis on quantitative research but it is also provides an overview of some qualitative research methods (a significant part of the qualitative material is offered in an independent course). It is hoped that each student will become a more critical reader of both scientific and popular press reports of research findings, and thus will be in a better position to make informed choices and decisions.

Courses requirements:

1. Class participation: 10%
This mark will be based on evidence of having read the readings and participation through questions and discussion. Participation includes asking questions, answering questions, discussing links to other things, and thinking about implications. It is important to come to class with some notes and reflections on the material. I will take note of the quality and quantity of participation of each student.

2. Assignments: 30%
An emphasis will be on the application of the many concepts and techniques covered in class and through the required readings in the textbooks. Through a series of 3 assignments, students will have an opportunity to apply what they have learned and subsequently obtain some feedback. Each assignment will be marked and returned, some will be discussed in class, and students can always meet with the instructor to discuss possible difficulties or concerns.

In submitting all assignments, no “faxed” copies will be accepted. All 3 assignments must be typed (10 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). No assignments are to be handed in at the main office in the Sociology Department (they do not accept them) nor do I want assignments slipped under my office door (the cleaning staff has been known to dispose of them!!!).

IN THE INTEREST OF FAIRNESS FOR ALL STUDENTS, ASSIGNMENTS ARE DUE AT THE BEGINNING OF CLASS ON THE DUE DATES. LATE ASSIGNMENTS WILL ONLY BE ACCEPTED WITHOUT PENALTY WITH APPROPRIATE DOCUMENTATION like major illness. 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. IN THE INTEREST OF FAIRNESS TO ALL STUDENTS, AND IN PARTICULAR, TO THOSE THAT ADHER TO THESE GUIDELINES, NO EXCEPTIONS WILL BE MADE.

3. Short tests 30%
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 class. The material covered between tests will be the major focus of each of the tests, 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.

4. Final Examination 30%
There will be a 3 hour exam in the December exam period. 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 text.

Distribution of Grades:

Class participation

10%

2 tests

30%

3 assignments

30%

Final exam

30%

THERE IS NO PROVISION of make-up 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 EXAM OR 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.

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

topic

September 10

Course logistics/ introduction
September 15

Neuman Chapter 1 “Science and Research”
September 17

Neuman Chapter 2 “Dimensions of Research”

September 22

Neuman Chapter 3 “Theory and Research”
September 24

Neuman Chapter 4 “The Meaning of Methodology”;
Assignment 1 (due on Oct.6)

September 29
No class
October 1

No class
October 6

Neuman Chapter 5 “The Literature Review and Ethnical Concerns” October 8 & 13

Neuman Chapter 6 “Research Designs”;
October 15

Test # 1

October 20& 22

 Neuman Chapter 7 “Measurement”
Assignment # 2 (Due Nov. 4)

October 27

Neuman Chapter 8 “Sampling”;
October 29

Neuman Chapter 9 “Experimental research”
November 3

Neuman Chapter 10 “Survey Research”

November 5 &10

Neuman Chapter 11 “Nonreactive Research and Secondary

Analysis”
Assignment #3 (Due Nov. 27)

November 12

Test #2
November 17

Neuman Chapter 13 “Field Research”
November 19

Chapter 13 continues

November 24

Neuman Chapter 14 “Historical-Comparative Research”

November 26

Neuman Chapter 15 “Analysis of Qualitative Data”
December 1

Neuman Chapter 16 “Writing the Research Report and the

Politics of Social Research”
December ?

FINAL EXAM
