 SEQ CHAPTER \h \r 1SOCIOLOGICAL ANALYSIS: A SURVEY OF METHODS  
SYA4300
Syllabus

Fall, 2014

3 credit hours

Tuesdays and Thursdays, 3:30-4:50

Location: GCS 208
   Prerequisites: none.
INSTRUCTOR:  Dr. Thomas C. Wilson; Office: CU245; Email (preferred contact         mode) wilson@fau.edu;  Office hours:  12:00-2:00 TTH.  
COURSE DESCRIPTION: Credit from this course counts toward the research methods requirement of the sociology major provided that a grade of C or better is earned.  There are no prerequisites for this course.  
Sociological research is the systematic observation of social life for the purpose of finding and understanding patterns among what is observed.  

People interact with each other and create structures for those interactions.  Social scientists seek to discover the nature of human relations, just as biologists seek to understand the functioning of physical organisms or astronomers the motion of heavenly bodies.  
Normally, when people observe what’s going on around them and seek to understand it, their observations and explanations are often clouded by at least three factors: (1) their opinions about the way things should be; (2) the misconceptions and superstitions they learned growing up; and (3) sloppy and erroneous observation.  
In contrast, social science researchers make observation a conscious and deliberate act.  They then analyze the results of their observations carefully and objectively to determine what is, regardless of their feelings about what ought to be. 
LEARNING OBJECTIVES:


By the end of this course, students should have acquired the following knowledge and understandings.

1. The relationship between human inquiry generally and scientific investigation in particular.

2. The roll of paradigms and theory in social research.

3. Ethical issues and political considerations in social research.

4. Conceptualization, operationalization, and measurement.

5. The logic of sampling.

6. The experimental method.

7. Social survey research methodology

8. Interpretation of research studies reported in the media.
EVALUATION OF STUDENTS: 
There will be three take-home essay examinations each counting a third of the final grade.  The exam dates are: Exam 1, posted on September 18 and due September 25, covers all material to date;  Exam 2, posted October 21 and due October 28, covers all material since exam 1; and Exam 3 (final), posted November 25 and due December 4 no later than 3:45 pm , covers all material since exam 2.    

Policy and Make-up Exams and Late Work:  It is recognized that exam dates  sometime prove impossible for students for reasons that are beyond students’ control. (Such reasons do not include matters of mere convenience.)  If you need a special arrangement, please discuss your circumstances with me before the exam date. 

Final Grades: Final course grades will use the following scale and will NOT use pluses and minuses: A=90-100%; B=80-89%; C=70-79%; D=60-69%; F < 60% .

Class Attendance Policy:  Role will not be taken in this course.  However, the quality of your performance on the exams will surely be enhanced by your regular class attendance.  And at random times, “bonus points” will be awarded to those in attendance.  For borderline cases, these bonus points can raise your grade by a full letter grade.  Students are strongly urged to arrive to class on time, and to remain until class is over.  Students who must arrive late or leave early must do so with as little disruption to the class as possible. 
READINGS:

The Age of American Unreason, by Susan Jacoby.   Available at Booksmart (preferred) or the campus bookstore.

A great deal of additional  material will be posted on BLACKBOARD (http://blackboard.fau.edu), and consist of 


a.   Lecture/class discussion notes.

b. Readings, taken from journal articles and essays; 

c. “Breaking News” from print and electronic media, chosen to show the applicability of course subject matter to real-world concerns. 
TOPIC OUTLINE: 


Week 1:  The Problem of Knowledge.   


Week 2: Human Inquiry and Science.   


Week 3:  The Traditional Image of Science.  


Week 4: Variables and Hypotheses.   


Week 5:  The Age of American Unreason.

Week 6: Social Survey Methods.   


Week 7:  The Social Desirability Effect and other Biases.   


Week 8:  Sampling.  


Week 9: Measuring Inequality: The Gini Coefficient.  


Week 10: Hypothesis Testing.   


Week 11: Experiments in the Lab and in the World.   


Week 12: Some Experiments and Quasi-Experiments in the News.  


Week 13-14-15: Research Ethics.  
Accommodation for Students with Disabilities:  In Compliance with the Americans with  Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office of Students with Disabilities (OSD) located in Boca Raton – SU 133 (561-297-3880) and follow all OSD procedures.  
Statement on Academic Irregularity: Students at Florida Atlantic University are expected to maintain the highest ethical standards.  Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility.  Harsh penalties are associated with academic dishonesty.  For more information, see 
http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Some Rules and Some Advice:  
Class demeanor: This class will be tolerant of all opinions.  Personal attacks and criticisms will not be tolerated.  Any student who is not respectful of their fellow students will be asked to leave.  

Laptops and other electronic devices are not to be used during class time. 
Disruptive behavior will not be tolerated.  This includes but is not limited to: 

 cell phone use or text messaging during class;

 reading materials not related to the course in class;

 conversations with other students in class; 

 ostentatious displays of inattention (e.g., napping). 
Read assigned material BEFORE coming to class.   Class lectures and discussions are likely to make little sense if you haven't. 

Frequently check BLACKBOARD for new posts. 

