K. Merrick

The Sociological Research Process
There are 2 types of sociological research:

1) Quantitative – the goal of this research is scientific objectivity, and the

focus is on data that can be measured numerically.

2) Qualitative – the goal of this research is to provide interpretive description(words) rather than statistics, and to analyze underlying meanings and patterns of social relationships.
Quantitative Research
Consists of 6 steps:
1)
Select and define the research problem
– find a “gap” in your knowledge, and set out to fill it

2)
Review previous research
– study previous research, refine your search, and plan to avoid the same mistakes
3)
Formulate the hypothesis
– propose a statement linking two concepts (or variables)

For example:
Concept #1 – underage drinking

Concept #2 – teen fatalities

Possible hypothesis:

“Teens who use alcohol are more likely to die before the age of 19 than teens who do not.”
4)
Develop the research design

– consider what (eg. marriage) or whom (eg. Nova Scotians) who are going to study

- pick a method to use (eg. Experiment, survey, field research, etc.)

5)
Collect and analyze the data
– after you collect your data, ensure that it is reliable (ie. It yielded consistent results) and valid (ie. it accurately measured what you set out to measure

For example:

If you write an IQ test, it will usually yield a consistent result (reliability), but it may not necessarily be an accurate measure of your intelligence (validity).

6)
Draw conclusions and report your findings
– state what you discovered and what problems you encountered

For example:

“This research concludes that teens who use alcohol are in fact more likely to die before the age of 19 than teens who do not.”

Qualitative Research
Qualitative research is more likely to be used when the research question does not easily lend itself to numbers and statistics.

1st step)
Problem formation

– clarify your research question

2nd step)
collect and analyze your data
There are 3 unique features to qualitative research:

A) The researcher begins with a flexible, general approach rather than a highly detailed plan
B) The researcher has to decide when the literature review and theory application should take

 place

C) The study presents a detailed view of the topic
Quantitative vs Qualitative Research
· Quantitative research – few concepts (variables), many cases

Example:
study 100 different incidents of teen deaths, then report statistics of those who drank underage

· Qualitative research – few cases, many concepts (variables)

Example:
study 2 teen deaths, then examine their respective family life, school performance, after-school hobbies, childhood experiences, peer interaction, etc.
