Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e

Chapter Five: How Sociologists Do Research

Learning Objectives

LO 5.1 State what topics are valid for sociologists to study. (p. 125)

LO 5.2 Explain why common sense can’t replace sociological research. (p. 125)

LO 5.3 Know the 8 steps of the research model. (p. 126)

LO 5.4 Know the main elements of the 7 research methods: surveys, participant observation, case studies, secondary analysis, analysis of documents, experiments, and unobtrusive measures; state why sociological research can lead to controversy. (p. 129)

LO 5.5 Explain how gender is significant in sociological research. (p. 139)

LO 5.6 Explain why it is vital for sociologists to protect the people they study; discuss the two cases that are presented. (p. 139)

LO 5.7 Explain how research and theory work together in sociology. (p. 141)
Chapter Overview

I. What is a Valid Sociological Topic?

A. Sociologists conduct research on almost every area of human behavior. The research conducted may be at the macro level, encompassing broad matters such as social structure, or at the micro level, which addresses individualistic and small group interaction. No human behavior is ineligible for research, whether it is routine or unusual, respectable or reprehensible.

II. Common Sense and the Need for Sociological Research

A. Common sense cannot be relied on as a source of knowledge because it is often based on limited information. Research will confirm or deny the validity and extent of what is considered to be true simply because it “makes sense.” Whereas culture has a significant impact on what one believes to be true, there needs to be a more objective manner in which to discover truth.
B. To move beyond common sense and understand what is really going on, it is necessary to do sociological research.

III. A Research Model

A. Henslin identifies eight steps in the scientific research model. Other authors may identify more than or fewer than eight steps, but the basic model remains the same.

1. Selecting a topic is guided by sociological curiosity, interest in a particular topic, research funding from a governmental or private source, and pressing social issues.

2. Defining the problem involves specifying what the researcher wants to learn about the topic.

3. Reviewing the literature uncovers existing knowledge about the problem, helps narrow down the problem and learn what areas need to be researched, and provides ideas about what questions to ask.

4. Formulating a hypothesis involves stating the expected relationship between variables based on predictions from a theory. Hypotheses need operational definitions, or precise ways to measure the variables.

5. Choosing a research method is influenced by the research topic and the questions that need to be answered.

6. Collecting the data involves concerns over validity, the extent to which operational definitions measure what was intended, and reliability, the extent to which data produce consistent results. Inadequate operational definitions and sampling hurt reliability.

7. Analyzing the results involves the use of either qualitative or quantitative techniques to analyze data. Computers have become powerful tools in data analysis because they reduce large amounts of data to basic patterns, take the drudgery out of analyzing data, allow the researcher to use a variety of statistical tests, and give the researcher more time to interpret the results.

8. By writing up and publishing the results, the findings are available for replication. That is, others can repeat your study to see if they come up with similar findings.
B. Two key elements to research are validity and reliability. Validity addresses whether or not the research measures what it is intended to measure. Reliability is the extent to which research produces consistent or dependable results.

IV. Research Methods

A. In conducting research, sociologists choose between six research methods:

1. Surveys involve collecting data by having people answer a series of questions.

(1) The first step is to determine a population (the target group to be studied) and select a sample (individuals from within the target population who are intended to represent the population to be studied). Random samples are those where everyone in the target population has the same chance of being included in the study. A stratified random sample is a sample of specific subgroups (e.g. freshmen, sophomores, juniors) of the target population (a college or university) in which everyone in the subgroup has an equal chance of being included in the study.

(2) The respondents (people who respond to a survey) must be allowed to express their own ideas so that the findings will not be biased.

(3) The questionnaires can be administered either by asking respondents to complete the survey themselves (self-administered questionnaires) or by asking respondents the questions directly (interviews). The researcher must consider the effects that interviewers have on respondents that lead to biased answers (interviewer bias) and whether to make the questions structured (closed-ended questions in which the answers are provided) or unstructured (open-ended questions which people answer in their own words).

(4) It is important to establish rapport, or a feeling of trust between researchers and subjects.

2. In participant observation, the researcher participates in a research setting while observing what happens in that setting.

(1) Generalizability, which is the extent to which the findings from one group (or sample) can be generalized or applied to other groups (or populations), is a problem in participant observation studies.

(2) Results of participant observation studies can stimulate hypotheses and theories that can be tested in other settings using other research methods.

3. Secondary analysis, which is the analysis of data already collected by other researchers, is used when resources are limited and/or existing data may provide excellent sources of information. However, because the researcher did not directly carry out the research, he or she cannot be sure that the data were systematically gathered and accurately recorded, and biases were avoided.

4. Documents, or written sources, may be obtained from many sources, including books, newspapers, police reports, and records kept by various organizations.

5. Experiments are especially useful in determining causal relationships.

(1) Experiments involve independent (factors that cause a change in something) and dependent variables (factors that are changed) variables.

(2) Experiments require an experimental group (subjects exposed to the independent variable) and a control group (subjects not exposed to the independent variable).

6. Unobtrusive measures involve observing social behavior of people who do not know they are being studied.

B. Deciding which method to use involves four primary factors.

1. The researcher must consider resources like time and available money.

2. Access to subjects is important; the sample may be physically inaccessible to the researcher, thereby influencing the choice of methods.

3. The researcher takes into consideration the purpose of the research, choosing the method that will be most suitable for obtaining answers to the questions posed.

4. The researcher’s background or training also influences the choice of methods. Those trained in use of quantitative research methods (emphasis is placed on precise measurement and the use of statistics and numbers) are likely to choose surveys, while those trained in use of qualitative research methods (emphasis is placed on describing and interpreting people’s behavior) lean toward participant observation.

V. Controversy in Sociological Research

A. Social research can be very controversial be it private, political, etc. Often the findings of social research threaten those who have a stake in the matters being studied. Peter Rossi’s study of the homeless population is an example of such controversy.

VI. Gender in Sociological Research

A. Because gender can be a significant factor in social research, researchers take steps to prevent it from biasing their findings.

B. Gender can also be an obstacle to doing research, particularly when the gender of the researcher is different from that of the research subjects and the topic under investigation is a sensitive one.

C. There are also questions regarding the degree to which findings from a sample made up exclusively of one gender can be generalized to the other.

VII. Ethics in Sociological Research

A. Ethics are of fundamental concern to sociologists when it comes to doing research. Although sociologists are expected to follow ethical guidelines that require openness, honesty, truth, and the protection of research subjects, their studies can occasionally elicit great controversies.
B. The Brajuha research created considerable controversy and legal complications over the protection of subjects. Laud Humphreys generated a national controversy by misleading subjects when conducting sensitive research about bisexual men’s personal lives. A national columnist referred to his research as the product of “sociological snoopers.” A court case loomed over his actions.
VIII. How Research and Theory Work Together

A. Although a vital part of sociology, research cannot stand alone any more than theory can stand alone. Research and theory need to work together in order to fully explore and understand human behavior. Theories need to be tested, which requires research. And research findings need to be explained, which requires theory. In short, research produces facts, and theory provides a context for those facts.
B. Sociologists combine research and theory in different ways. Theory is used to interpret data (i.e. functionalism, symbolic interaction and conflict theory provide frameworks for interpreting research findings) and to generate research. Research helps to generate theory.

C. Real life situations often force researchers to conduct research in ways that fall short of the ideal.

Lecture Suggestions
· Conduct a class exercise on selecting an appropriate research topic. Initially have a student propose a general topic and then have other students recommend changes to clarify and narrow the topic until it is an appropriate beginning point for a research project. Building on the selection made as an appropriate research topic, walk the class through the other seven stages of the research process, gathering student input on each step. This part of the exercise can include a homework assignment where teams of students are assigned to gather additional input on each stage of the process. Obviously, this assignment is only a familiarization exercise and does not qualify as fulfilling all aspects of the research process.

· Pointing out that sociologists conduct research on almost every conceivable area of human behavior, ask your students to try to conceive some areas of human behavior that may be beyond the reach of sociologists. Are there any such areas? If they cannot think of any such areas, ask them to consider and discuss the following question, “Is human behavior so predictable that all aspects of it are researchable?”
· Ask your students to identify the operational definitions in the following statements and discuss what, if anything, may be wrong with them: (1) smoking is bad for people’s health, (2) poverty causes crime, (3) children who watch more than three hours of television a day tend to be more hyperactive than other children, and (4) alcohol consumption is related to spousal abuse. Afterward, ask your students to try to transform each of the four statements into a testable hypothesis with precise operational definitions.
· Have your students imagine they are conducting research about date rape on university campuses. Then ask them the following questions: Which research method or methods would be most conducive or least conducive to such a study? Why? If you were to use interviews in your study, what would be the advantages and disadvantages of employing closed-ended questions? How about open-ended questions? In conducting the interviews, what would you do to try to establish good rapport with your subjects? Finally, no matter which research method you choose, what are some of the ways gender may affect the viability of your study? What, if anything, can you do to minimize its effects?
· Thinking about Peter Rossi’s study on the homeless population in the United States, ask your students to discuss how much, if at all, researchers should worry about what other people or groups may do with their findings. If a researcher, for example, discovers something that directly contradicts his or her personal values or political beliefs, does the researcher still have a responsibility to publish those findings knowing that they may very well be used to pass legislation, reinforce stereotypes, and/or legitimate values that the researcher finds personally repulsive? In such a situation, should the researcher suppress his or her research? Would that be unethical? Ultimately, to whom do researchers owe more allegiance: science or society? Are these separable?

MyLab Activities
· Watch – After viewing “Sociology on the Job: Sociological Theory and Research” invite someone from your university who oversees the institutional research on your campus. Have this person share with the class what kind of data they collect and how it is used to create change across campus. Students can prepare questions for the guest speaker ahead of time.
· Read – Once students have read “Fraternities and Collegiate Rape Culture: Why Are Some Fraternities More Dangerous Places for Women?” have them create a survey to administer on their campus. This survey should include questions that address the presence of traditional gender scripts. Be sure to review how to create effective/unbiased survey questions. After students have administered their surveys to a class determined sample population, have them generate a report of their findings including a variety of visual presentations (i.e. pie charts, bar graphs, etc.). They could share these findings with university administrators, faculty, and/or students while discussing the potential dangers on their campus.
· Explore – In small groups have students utilize the Social Explorer “Income Inequality in Chicago” to examine geographic disparities in income. Then have them generate a list of potential research questions relating to income inequality that can be answered with the data available on the Social Explorer. Each group should select their best research question and analyze the data available to generate a report that can be shared with the class answering their research question. There could then be a large class discussion on how sociologists can be limited in what they examine by the availability of data.
Suggested Assignments
· Have students select a topic of personal interest. Then have them collect scholarly research articles on their topic. Be sure to review what constitutes scholarly. The students should write a report summarizing the major findings on their topic and discuss how common sense could not replace the sociological understandings provided by research.

· Assign a visit to the university library to come up with a list of journals that would accept articles devoted to sociological research. For each journal chosen, instruct the students to copy the submission requirements for the journal and to make an effort to determine if the journal accepts research articles authored by undergraduate students. Require each student to compile a list of five journals with the accompanying data on submission requirements. Lead a discussion on the students’ findings. Collect the assignments and ask for volunteers to separate the duplicate journals submitted and to develop a folder of the journals selected along with the criteria for submission. A one-page summary for each journal chosen should be prepared for this purpose.

· After refining an appropriate research topic, separate the class into two groups. One group is assigned to conduct a literature review in the traditional manner by physically visiting the library and using library resources such as the author index and the subject index. The other group is to conduct a literature review using only the computer. Following the exercise, what were the advantages of each method of conducting the review?
· After viewing Stanley Milgram’s research video “Obedience” lead a class discussion on the ethical issues of this study. In small groups have students develop a research plan including Milgram’s initial research question that would better protect the subjects. Each group should share their plan with the class and lead a discussion on the challenges in studying sociological phenomenon while protecting subjects.
Annotated Suggested Films/TV Shows

49 Up. 2006, 134 min. (Video).

Interviewing. 14 children from diverse backgrounds were interviewed about their lives and dreams. Every seven years, the researcher has been back to talk to them, examining the progression of their lives.
Obedience. Penn State Media. 1969, 45 min. (Video).
This film presents Stanley Milgram’s classic research study on obedience to authority. It includes candid footage shot at Yale University in May 1962.
Sociological Thinking and Research. Insight Media. 1991, 30 min. (Video).

This video shows how sociologists do analytical work.
Copyright © 2014 Pearson Education, Inc. All rights reserved.

1
Copyright © 2014 Pearson Education, Inc. All rights reserved.

4
Copyright © 2014 Pearson Education, Inc. All rights reserved.

3

