PAGE
3

SOC 351 RESEARCH METHODSPRIVATE

Fall 2003

Professor Xiaogang Deng

Telephone: 287-6259

Office: 4/006 Wheatley Hall

E-mail: Xiaogang.Deng@umb.edu

Office Hours: Tuesday 4:30-6:00

or by appointment

 & Thursday 4:30-6:00

Course Objectives

This is a required course in sociology curriculum, thus meeting the course objectives is central to an understanding of sociology as a discipline. The following are the major objectives:

a) to understand the nature, the principles, the logic, and the methods of conducting social research;

b) to acquire "hands-on" experience, basic skills, techniques, and strategies for undertaking different research studies through in-class and out-of-class activities;

c) to increase the student's critical ability to evaluate documents, research reports, and other empirical findings;

d) to stimulate the student's sociological imagination to examine the interconnectedness between basic elements and the broader social context. and understand how research methods can help us answer important research questions.

Required Textbook

Danial Chambliss and Russell K. Schutt. 2003. Making Sense of the Social World: Methods of Investigation, Thousand Oaks, CA: Pine Forge Press.

Optional Textbook– it will be placed on the reserve desk of Healey Library.

Joseph Healey, John Boli, Earl Babbie, and Fred Halley, Exploring Social Issues: Using SPSS for Window 95, Thousand Oaks, CA: Pine Forge Press, 1999.
COURSE REQUIREMENTS
You are expected to complete all assigned readings before coming to class, participate in class discussions, do your lab assignments, take two exams, and complete a number of research assignments. It is important not to miss class. If you participate regularly in class discussions, I will boost your final grade up if you turn out to be on the border of two grades.
1. Exams 48%

There will be two non-cumulative exams. The midterm is worth 16% and the second exam is 32%. Each exam will be based on both the reading and lecture materials. No Makeup Exams will be given.

2. Assignments 44%

The best way of gaining research experience is to do it yourself. Thus, you need to complete two types of assignments: short written assignments and lab assignments.

a. Short Written Assignments 34% - You will be required to complete several short written assignments. These assignments will be actual exercises in social research and offer you an opportunity to improve your research and writing skills. These assignments should be neatly typed and presented in a professional manner.

b. Computer Assignments 10% - Another important part of this course is to develop your ability to use SPSS (a widely used statistical software) and interpret data. You will be asked to complete several short computer assignments. I will selectively collect some of them. Since a lot of our classroom discussions will be based on these assignments, you should come prepared and complete all the required assignments.

As a rule, all assignments are due in class. Assignments turned in late will be automatically downgraded(at least 10%). It is your responsibility, not mine, to ensure that you have backup copies of your files, that your computer/printer is working, that you have sufficient paper and a working ribbon, etc.

3. Quizzes 3% - Several quizzes will be distributed throughout the semester. The purpose is to check your understanding of the lectures and reading/computer assignments. As long as you attend the class and finish the reading/computer assignments, you will do well.

4. Attendance 5% - Regular attendance is expected. Students with more than 5 unexpected absences will forfeit the attendance portion of their grade. 8 or more absences will be considered as fail since we only meet once a week. You are also expected to come prepared and actively participate in discussion.

Grading Summary :

1. Exams (two) 48%

2. Assignments: 44%: a) Short Written Assignments (34%); b) Computer Assignments(10%)

3. Quizzes
3%

4. Attendance
5%

Help
This course will cover subject matter that is unfamiliar to most students. It requires considerable efforts and dedication. You are STRONGLY advised to prepare before the class and complete your work on time. YOU ARE STRONGLY ENCOURAGED to ASK FOR HELP when you need it. Please ASK rather than sit quietly. I am eager to help you succeed in this course. You are always welcome to come to my office during the scheduled office hours or schedule an appointment. You can also communicate with me during my “virtual office hours” through phone or email/Discussion/Chat (the course software, Prometheus has such functions. The advancement of technology makes communication really easy. The only thing you need to do is your willingness to SEEK HELP. Do not remain silent and let your own grade suffer!

Incomplete
An incomplete for the course will only be given in accordance with University policy. All homework assignments MUST be handed in on the date they are due. Late submission will be down graded. All exams MUST be taken on the scheduled dates. No make-up exams will be given.

CLASSROOM DISCIPLINE

Students should pay attention to lectures and attend class. If you feel that you must talk during class at inappropriate times or disrupt others, you will be invited to leave the class. It is not my purpose to humiliate an adult, so please do not put me in the position of having to ask another adult to please be quiet. It is a privilege for me to have you as students and to teach this class. If a student is not attending to the business of the class and disturbs others who are, he/she should be dropped from the course. If I cannot hold your attention, then I am wasting both mine and your time. Time is a precious commodity that, when lost, we can never retrieve. Don't waste it.

WEBSITE RESOURCES
Course website: http://boston.umassonline.net/

This course website uses Prometheus as its software. The website contains all relevant information about the course: a) updates, announcements, and assignments, b) some SPSS command references, c) useful websites; d) some of the handouts may be posted on line. If you have questions regarding the course, you can post your questions on line and the instructor or fellow classmates may answer it (use Discussion feature) or chat (Chat feature with the instructor or other students on line if they log on). You can assess to the course website by doing the following two things:

1) Log into the courseware (Prometheus)

a. Type http://boston.umassonline.net/

b. Click Create a New Student Account (see the lower part of the menu)

c. Fill in the information about your name, email address, username and password. The format of User names should be Firstname.lastname. Create a password you can easily remember. When you finish it, Click Create.

d. Go to log in and provide your username and password and then click Log in.
2) After log in, you need to provide Course ID - 3295 and Course password that will be given in class. Then you will see the webpage for this course and click relevant keys to explore. More detailed instruction about the course will be provided.

**

Tentative Schedule
Week 1

a. Introduction
b. Research Process

9/2

Chambliss & Schutt, Ch. 1

Week 2

a. Research Process & Problem Formation

9/9

b. Basic Concepts in Social Research (1) – Chambliss & Schutt, Ch. 1 & 2

Week 3

a. Library Research and Internet (Instruction Room, 4th Floor Healey brary) –

9/16

Pending on the availability of the Instruction Room

Chambliss & Schutt, a) p249-251, b) p267-277

b. Measurement – Chambliss and Schutt, Ch. 2 & 3

Week 4

a. Measurement: Conceptualization and Operationalization - Chambliss & Schutt, Ch. 3 & 9/23

p133-142

b. Hypothesis & Levels of Measurement

Week 5

a. Operationalization and Causation – Chambliss & Schutt, Ch. 3 & p102-106

9/30

b. Data Analysis Overview - PC Lab 1 – a) Healey and Boli et al.(will be referred as H&B),

Ch.1; b) Chambliss & Schutt, p302-316

Week 6

a. Basic Concepts in Research Design (2) and Survey Questions –Chambliss & Schutt,Ch.5

10/7

b. PC Lab 2 Measuring Concepts, H&B, p53-54, Ch. 2

Week 7

a. Operationalization & Survey – Chambliss & Schutt, Ch. 6

10/14

b. PC Lab 3 – Elementary Data Analysis: a) Chambliss & Schutt, Ch. 9; b) H&B, Ch. 3

Week 8
a. Survey – Chambliss & Schutt, Ch.6

10/21

b. Midterm
Week 9 a. Survey b. Reliability and Validity – Chambliss & Schutt, a) Ch. 6, b) p68-75.

10/28

c. PC Lab 4a – Exploring Causation & Test of Significance: H & B, Ch. 4

Week 10
a. Survey and Qualitative Research – Chambliss & Schutt, Ch. 7

11/4
b. PC Lab 4b – Data Analysis – Chambliss & Schutt, Ch. 9

Week 11 a. Sampling - Chambliss & Schutt, Ch. 4

11/11
b. PC Lab 5 - Data Analysis – Chambliss & Schutt, Ch. 9 & 10

Week 12 a. Sampling – Chambliss & Schutt, Ch. 4

11/18

b. PC Lab 6 Data Analysis & Reporting Results – Chambliss & Schutt, Ch 10

Week 13 a. Sampling – Chambliss & Schutt, Ch.4

11/25

b. The Logic of Experimental Design – Chambliss & Schutt, Ch. 5

Week 14
a. Experimental Designs – Chambliss & Schutt, Ch. 5

12/2

b. Types of Research Designs – Chambliss & Schutt, a) Ch. 5; b) p31-39

Week 15

a. Experiment – Chambliss & Schutt, Ch. 5
12/9

b. Review

Week 16

Final Exam Period

12/15-19

Schedule for homework distribution:

Assignment #

Distribution

Submission

1. summary
9/18

9/30

journal articles

2. initial operat.

Def.

9/25

10/16

3. interview &
10/16

11/11

& revision

4. a. revision

b. content

analysis
11/11

12/11

STUDENT INFORMATION SHEET

Soc 351

Instructor - Xiaogang Deng

Name(print): ___________________
Email address: _______________________

Telephone: ___________________

1. Degree Specialization or Major:
2. Year in School:
3. Career Plan / hopes/ dreams:

4. Have you taken other methods courses? When and where?

5. Familiarity with the following items based on the scale:

1= below average
2. average
3. above average 4. well above average or excellent

a. statistics ________
b. SPSS ______
c. computer in general ________

6. If you are to conduct a research project in sociology what would you like to study? Why?

7. Best or the most interesting (TO YOU!) term paper or research project you have completed (describe it):

Please use the back of this sheet if you have other research interests you would like to discuss in this class.

