

 (
SOCIOLOGY B1
)[image: Home]
[bookmark: _GoBack]
Lecture 1B

I. U.S. Sociology: Debate over proper goals of sociological analysis.
a. Basic sociology
b. Applied sociology
c. Public sociology

II. Tradition versus Scientific Method.
a. Common sense.
b. Scientific method.

III. Emile Durkheim: Scientific breakthrough in sociology.
a. Used existing statistical data to compare suicide rates among groups.
b. Published findings in 1897 study entitled Suicide.
1. Egoistic suicide.
2. Altruistic suicide.
3. Anomic suicide.

IV. Major Theoretical Perspectives (get handout from website on Theoretical Perspectives).
a. Theory.
b. Symbolic Interactionism.
1. Symbols key to understanding social world.
2. Used to define relationships, coordinate actions, and develop sense of self.
3. Max Weber, G.H. Mead, C.H. Cooley, E. Goffman, and H. Garfinkle important contributors.
c. Functional Analysis (Structural-Functionalism).
1. Society a whole unit comprised of interrelated parts.
2. Must look at both its structure and functions.
3. Robert Merton: Distinguished functions from dysfunctions. Further distinguished functions according to whether they were manifest or latent.
4. Auguste Comte, H. Spencer, E. Durkheim, T. Parsons, and R. Merton important contributors.
d. Conflict Theory.
1. Society comprised of groups competing for scarce resources.
2. Karl Marx focused on class struggle as engine of social and historic change.
3. Modern conflict theorists (L. Coser and R. Dahrendorf) have expanded perspective to include conflict in all relations of power and authority.
4. Feminism is a more recent variant focusing on the shifting balance of power in
relations between males and females.
e. Macro-level and micro-level analysis.

V. Doing Sociological Research: Use of the scientific method.
a. Sociologists choose to move beyond “common sense” by employing scientific method in analyzing society and human behavior.

b. Eight steps of the scientific method.
1. First step: Select topic to research.
2. Second step: Define problem in order to narrow study.
3. Third step: Review literature.
4. Fourth Step: Formulate hypothesis.
5. Fifth step: Choose one of seven research designs.
6. Sixth step: Collect data.
7. Seventh step: Analyze results.
8. Eighth Step: Share findings through written report.
c. Doing research.
1. Variables.
2. Hypothesis: Independent and dependent variables.
3. Population: Target group interested in studying.
4. Sample: Random versus non-random techniques.
5. Operational definitions: Validity and reliability.

VI. Research Methods or Designs.
a. Surveys.
1. Questionnaires.
2. Interviews.
3. Formats: Open- and closed-ended questions
b. Experiments: Useful for determining cause-effect relations.
	1. Random assignment.
	2. Control group.
	3. Treatment group.
c. Participant Observation (Fieldwork).
d. Unobtrusive Research: Subjects not aware being studied.
e. Case Studies: Focus on single event, person, or situation.
f. Secondary Analyses: Use of data collected by others.
g. Existing Sources and Documents: Bank records, census data, newspapers,
 and other written sources.

VII. Research Ethics in Sociology.

VIII. Values in sociological research.
a. Values: Beliefs about what is good or desirable.
b. Weber: Value-free sociology.
c. Dual dilemma in sociology regarding role of values.
 1. Minimizing distortion of existing research by existing value-orientation of
 sociologist.
 2. Should research only seek to analyze and explain human behavior, or should it
 seek to reform harmful social arrangement.
 d. Value clarification approach.

Bakersfield College - Sociology B1 - R. Maraccini	
image1.png
BAKERSFIELD
COLLEGE

