Revised 1/2010
SOCIOLOGICAL RESEARCH METHODS

The relationship between theory and research—overcomes “common sense”

Theory gives meaning to research—research helps support theory—answers the biggest sociological question: WHY?

Weber wanted research to be value-free: should it be social analysis, or should it be for social change?

Durkheim: did the first scientific research on suicide, in his book Suicide (1897) which was the result of anomie or a structural breakdown—evaluated 26,000 suicides—Durkheim proposed that suicide was a result of the lack of cohesiveness in society and symptomatic of large-scale social problems, rather than isolated individual choices—Durkheim wanted to prove the importance of society in situations that might appear to be arbitrary acts by individuals--created the research methods and social hypotheses that continue until today

Only previous work done by Henry Morselli (1881) who concluded (at the height of social Darwinism) that suicide is part of an evolutionary process to sort out “weak-brained” individuals through insanity and death—others thought it was a sin or a crime

Suicide became consistent sociological topic, including impact of prescription drugs—Sylvia Canetto (1992) raised the issue of gender in suicide research, and found that female suicide was usually linked to personal issue, or romantic issues, while male suicides were linked to job performance or threats to self-esteem or independence—different gender expectations are main motive

Kevin Early (1992) conducted a survey on lower rates of suicides among blacks than whites in the US—tested hypothesis that “black church’s influence is an essential factor in ameliorating and buffering social forces that otherwise would lead to suicide.” (p. 55)

Arturo Biblarz (1991) and colleagues created a laboratory study to investigate the effects of the media on people’s attitudes toward suicide—showed three movies

1. a movie about suicide

2. a movie about violence

3. a movie with neither suicide nor violence

and found that, especially among at-risk groups, media exposure to violence or suicide may arouse an emotional state favorable to suicide

Sociology involved in debunking: the unmasking of fallacies

Normative approach: uses religion, customs, habits, traditions and law to deal with moral issues and moral projections (what should be)

Empirical approach: systematic collection of data—knowledge is best gained by systematic, direct observation

1. Scientific beliefs should be supported by good evidence or information and

2. These beliefs should be open to public debate and critiques

Descriptive studies—provide facts about a social process—can include both statistics and observations

Explanatory studies: tries to explain cause-and-effect—ask a wide range of questions, using variables—then often try to predict behavior or change behavior

Participant Observation—the living with technique, with Mead and Du Bois as examples
CONVENTIONAL RESEARCH MODEL—(pp. 40-47-Kendall; 17-18 Henslin) follows eight basic steps—can be quantified—looking at rates, or patterns, and not at individual acts (as a novelist would, for example)—gives predictability, or tendencies, and possible alteration or prevention—can often use existing data bases as a beginning point--key vocabulary:

Theory—a set of logically interrelated statements that attempt to explain, describe and predict social events

Deductive approach—researcher begins with a theory and uses research to test the theory—follows this sequence

1. Theories generate hypotheses

2. Hypotheses lead to observations (data gathering)

3. Observations lead to generalizations

4. Generalizations either

· Support the theory

· Disprove the theory completely

· Suggest modification to the theory

Inductive approach—researcher starts with a collection of data and then develops a theory/hypothesis

· Specific observations suggest generalization

· Generalizations produce a tentative theory

· Theory is tested through the formation of hypotheses

· Hypotheses may suggest additional observations

Hypothesis—statement of relationship between two or more concepts—a concept is an abstract element representing some form of the world--causal hypothesis is basis for research

Variable----any concept with measurable traits that can change or vary, from one person

Independent variable—presumed to cause or determine a dependent variable

Dependent variable—presumed to depend upon an independent variable

Multiple causation—an event has many causes

Operational definition—explanation of an abstract concept in terms of observable features

Random sampling—every member of the population has the same chance of being selected

Probability, or representative, sampling—respondents deliberately chosen because they have specific characteristics

Validity—the extent to which the survey accurately measures what it is supposed to measure

Reliability—the extent to which the survey yields consistent results

Two kinds of research projects: quantitative and qualitative

QUANTITATIVE RESEARCH MODEL—the goal is scientific objectivity with measurable data—statistical techniques can measure a project
 “CONVENTIONAL” RESEARCH MODEL—focuses on quantitative approach (see Henslin, pp 17-18)
1. Select a topic

2. Define research problem

3. Review previous research

4. Formulate the hypothesis

5. Develop the research design—includes a unit of analysis, which may be individuals or social groups

a. Cross-sectional study—takes place at a single point in time

b. Longitudinal studies—concerned with what is happening over a period of time, or at different points of time

6. Operational definition—precise ways to measure the variables

7. Collect and analyze the data—figure out whom you want to study (and why) and begin to gather info

a. Random sampling—everyone in a population has the same chance of being asked for info

b. Probability sampling—participants are deliberately chosen because they have specific characteristics

c. Validity—an issue that decides whether the study/research accurately measures what it is supposed to measure

d. Reliability—the extent to which a study or research instrument yields consistent results—depends on wording of question, for example, or bias of investigator

8. Evaluate reliability of data—so you don’t end up with erratic data
9 Draw conclusions or analyze the data

10. Report the findings—review the steps and the conclusions and share your research
QUALITATIVE RESEARCH MODEL—uses descriptive words rather than numbers--pp. 49-50-used when the type of research does not lend itself to quantitative/statistical form of investigation—introduces social issues, like gender in the suicide study, and takes into account social structure factors which can affect the outcome of the research—“empirical sociology”

Problem formulation—in contrast to a hypothesis, a question rather than a statement—a general approach rather than a specific plan, using direct access to people rather than data bases—often reformulates old research, as a person who researched gender differences in suicide—often the problem formulation is a conscious refutation of previous research, adding variables

1. Researcher begins with a general approach rather than a highly detailed plan-flexibility is necessary—we can understand “how” and “when” but not “why”

2. Researcher decides which literature to review

3. The study takes a detailed view of the topic

4. Access to people or other resources that can provide the necessary data is crucial

5. Appropriate research methods are important
RESEARCH METHODS

1. Survey Research—with samples and respondents—representative sample is used in census—Gallup or Field polls are typical—need to determine your population, or target group that you want to study—then figure out a sample if you can’t survey everyone—try to get a representative sample
Respondents—persons who provide data for analysis through interviews or questionnaires

Questions—can be open-ended, which allow people to answer in their own words, or closed-ended, which are followed by a list of possible answers

Types of surveys

Questionnaires—some are self-administered (anonymous, good return) but usually only require “agree” or “disagree” or numbering in between—surveys like the census are cross-sectional projects because they capture aspects at a single moment in time

Interviews—often called structured interviews, using set of questions, rather than a kind of open-ended “Tell me about . . .”—important to establish rapport and trust

Telephone survey

Computer-assisted telephone interviewing (CATI)-

Computers make it easier to carry out multivariate surveys, or research involving more than one variable

2. Secondary analysis—evaluation of raw data collected by someone else—can use television, newspapers, etc—is also called unobtrusive research because the research has no impact on the people being studied—the suicide research is a perfect example

Content analysis

Henslin has an excellent box (p. 22) on “loading the dice,” or talking about how slanted surveys can elicit slanted answers

3. Field research

Participant observation—collecting material while being part of the activities of the group that the researcher is studying—this is a rich field with much more controversial results—a student needs to exercise caution that the sociologist is not being deceived—give Derek Freeman and Margaret Mead controversy—also raises ethical issues http://www.stpt.usf.edu/~jsokolov/314mead1.htm

Case studies—

· Eliot Liebow who studied single/homeless women living in shelters after volunteering in shelters and wrote Tell Me Who I Am (1993)—had previously lived with blacks in DC and wrote Talley’s Corner (1967)

· Elijah Anderson—spent 1976-1990 conducting studies in two neighborhoods in Philadelphia (following Du Bois): one neighborhood was poor and black, the other racially mixed but becoming more white and middle-to upper-class—his book, Streetwise: Race, Class and Change in an Urban Community was a longitudinal study, evaluating changes brought about by drug use, changing economy and mobility over the 14-year period—in 1995, Anderson wrote the introduction for a new edition of DuBois’ The Philadelphia Negro—Anderson’s book Code of the Street (1999) was another look at multi-racial Philadelphia http://www.kevinrkosar.com/anderson-review.pdf.
As an example of a sociologist who was involved in the consequences of his research, Anderson stated:” The young black man is on a dangerous trajectory. We need to come up with ideas on how to resolve these issues.”
· William F. Whyte—wrote Street Corner Society (1943) a participant observation of Italian neighborhoods in Boston, demonstrating work ethic and community

· Robert and Helen Lynd—wrote Middletown (1929) and Middletown in Transition, based on Muncie, IN—lived in town for years, used newspapers and interviews and part of the second book was their evaluation of criticism of the first book
· Steve Taylor (1982)—evaluated how coroners conduct themselves by doing participant observation at a coroner’s office for 6 months
· Kai Erickson–an example of natural experiment (as opposed to a laboratory experiment) studied the impact on community ties of the deadly flood in Buffalo Creek, WVA—there will be a lifetime of such studies after Katrina
· Upton Sinclair—in The Jungle, he recreated in a novel a sociological study of immigrant workers—sociology as historical fiction
· Sudhir Venkatesh—as a young graduate student, he worked with gangs in Chicago for almost ten years, challenging sociological research practices in his book, Gang Leader for a Day: A Rogue Sociologist Takes to the Streets, published in 2008, he describes spending many years (1989-1997) in a Chicago housing project.

Collective case studies

Ethnography

Unstructured interview

Interview and sampling

4. Experiments—Stanley Milgrim with Obedience to Authority and Solomon Asch, who used the experiment on line length to evaluate conformity, which is a cultural/group formation issue (Kendall, pp. 184-186)
Triangulation—multiple sources/investigators/theoretical perspectives—David Snow and Leon Anderson (1991) studied homeless in Austin, TX, with primary data sources of “the homeless themselves and the array of settings, agency personnel, business proprietors, city officials, and neighborhood activities relevant to the routines of the homeless.”

RESEARCH CONTROVERSIES

Ethical issues in field surveys—

Laud Humphreys (1970)–studied homosexual conduct—meetings in “tearooms” between strangers—offered to be the lookout at public restrooms and recorded the encounters—later interviewed the participants who led “normal” lives

http://www.glbtq.com/social-sciences/humphreys_l.html
 Oscar Lewis

The Zellner Research (1978)—sociologist William Zellner researched “autocides” but didn’t tell the survivors—concluded that 12% of all single-driver fatalities were autocides—Zellner, by the way, had another interesting controversy as an outspoken atheist living in Oklahoma—

http://www.ffrf.org/fttoday/1995/december95/zellner.html
Hawthorne Effect—the change in behavior of subjects because they know they are being evaluated-based on Elton Mayo’s studies at the Western Electric plant

http://www.nwlink.com/~Donclark/hrd/history/hawthorne.html
The Scarce Research (1983)—involved Rik Scarce, which made confidentiality a criminal issue—he investigated animal right activities, which included breaking into laboratories—
Mario Brajuha—a grad student at SUNY/Stony Brook, he was working as a waiter to conduct participant observation—the restaurant burned down suspiciously, and the DA asked him for his notes—since he had promised confidentiality to his subjects, he refused to turn over the notes—threatened with jail, but also threatened by some of the workers, who may have been involved in setting the fire.
Philip Zimbardo—his book The Lucifer Effect: Understanding How Good People Feel Evil (2007) describes the Stanford Prison Experiment in which group of college student volunteers were divided into “guards” and prisoners” and placed in a mock prison environment starting in 1971 to try to evaluate “the mentality of prisoners and correctional staff” and looks at what circumstances allow “good” people to do :”bad things. He published the book, after decades of agonizing over the experiment, after the Abu Ghraib prison scandals in Iraq and as a way to try to figure out “what determines human thought and action?” and falsified the arrest of Stanford students to put them into the experiment. A great experiment in socialization which he extends to Rwanda and other areas of torture and massacre.
Zimbardo had done a previous experiment called by Time Magazine “Diary of an Abandoned Automobile,” in which Zimbardo left “abandoned” cars in New York City and videotaped people stealing and vandalizing the cars.
PAGE
18

