Prospective Course Outline

Research Design in Political Science
Fall 2016
Syllabus

Time: MWF 9:00-9:50 AM
Location: BRNG 1254
Instructor: Ñusta Carranza Ko

 Office Hours:

Office: Beering Hall 2245

 Mon.: 11:00-12:00 Tue.: 11:00-12:30

Email: ncarranz@purdue.edu

Course Description
Research design and methods form the basis of all social inquiry, on how to scientifically approach questions that drive questions of political science. This course is an introductory survey to research design and methods. Taking into consideration both qualitative and quantitative methods, the course is designed to help and provide students with appropriate analytical tools in examining political issues such as human rights and democracy, campaign and elections, and controversial issues such as immigration. Students will interact with topics mainly through their readings, research projects, discussions, and assignments.
Course Learning Outcomes

This will be a teamwork, discussion, and student-engagement intensive class designed to develop your research design skills. Familiarity with statistics and statistical software is helpful but not required. The class will cover both work related to quantitative and qualitative data equally throughout the term. For the statistical analysis portion of the course, we will be using SPSS.
At the end of this course students should be able to:
· Understand the process of research, which includes: formulating a research question, assessing the current state of the literature, identifying a research design for the question, hypothesizing an argument, and operationalizing concepts

· Construct their own analysis of political issues through a research project
Required Text
There are two required text for this course, which should be available at University Bookstores.
· Kellstadt, Paul M. and Guy D. Whitten. The Fundamentals of Political Science Research. New York: Cambridge University Press.

from here on referred to as KW

· Booth, Wayne C., Gregory G. Colomb, and Joseph M. Williams. 2008. The Craft of Research. Chicago: The University of Chicago Press.
from here on referred to as BCW
Other required readings for the course will be uploaded on Blackboard Learn. Articles for the course can be found through Purdue University’s Humanities, Social Sciences, and Education Library (HSSE). Please also keep in mind that extra readings may be added electronically throughout the semester.

Course Resources

The book for writing consultation for writing effective papers for class is can be found at HSSE. Please also consult Purdue University’s Online Writing Lab for more writing consultation.

· Hacker, Diana and Nancy Sommers. 2010. A Writer’s Reference. 6th Ed. Boston: Bedford St. Martins.

· Purdue University Online Writing Lab: https://owl.english.purdue.edu/owl/

Evaluation Procedures
The criteria for evaluation and the specified percentages to be used in the computation of each student’s final course grade are:

Criteria

Percentage
Assignments

30%
Participation

10%
Research Design Paper

35%

Exam

25%
Assignments (30%)

Due date: On the day of the class pertaining to the assignment (will be provided on Blackboard Learn)

Students will be responsible to complete a total of 8 assignments for the entire semester. All assignments may be typed or written by hand (make sure it is legible). At the beginning of each week (starting from the 2nd week), the assignment for the week will be posted on Blackboard Learn. Assignments may vary from basic survey design question on demographics to selecting journal articles and identifying the concepts and research design.
Two of the assignments will require teamwork. Students will need to gather in groups of 2 or 3 to complete the task. One of the assignments will deal with a SPSS related data analysis question and the other will ask for students to conduct interviews and transcribe them appropriately.

Out of the eight assignments completed, students will be allowed to drop one assignment with the lowest grade to count towards their grade.
Participation and Attendance (10%)

Attendance is required and students are expected to be present at all class meetings. Please turn off your phones and refrain from using your devices (ipad/tablets) in class. If you are using a technological device (tablets or computers) please focus on using it for class purposes. Students engaging or working on other material irrelevant to class may be asked to refrain from using their technological devices for the entire semester.
Participation is more than class attendance. Active engagement in class discussions counts towards a student’s participation grade. To do so, students should do the assigned readings in advance and come ready to consider the main topics of the day and refrain from distracting other students in class with the usage of their devices.

Research Design Paper (35%)

Due date: December 4th, 2015 12 PM (noon)
For the research paper, students will be asked to pick a research question of their interest. The goal of writing the paper is to apply the research design skills learned in class. In other words, students will be responsible for conducting an empirical analysis of a political issue through a research method of their choosing. To do this effectively, students will need to address the following things in the paper.

1) What is the research question? Why is it important?

2) How does it contribute to the greater literature? (requires a small component of a literature review)

3) What are the relationships being examined? What are the concepts and variables? (requires identifying the dependent and independent variables of research)

4) What is the hypothesis? What is your argument that you are expecting to see?

5) How is the relationship being measured? (requires specification of data related to the question)

6) What method are you using?

7) What do the findings reveal of the relationship of the variables? (requires how you will go about running these tests and at least in a preliminary level, some sort of assessment of the results of data)
Chronology of deadlines:
· September 18, 5 p.m.: The topic of research and research question submitted for review either in person or via e-mail (ncarranz@purdue.edu). Feedback on the question will be given back to students by September 23 (during class).

· October 2, 5 p.m.: An outline of the paper will be submitted for review either by hard copy during class or via e-mail (ncarranz@purdue.edu). They will be used to provide feedback to the students on the progress of their work. Feedback on the outline will be provided to the students by October 9 (during class).
· October 26, 5 p.m.: A description of 2 variables being examined for your research paper. If you are collecting numeric data, please note that your data set must comprise at least of 50 cases and 5 substantive variables. Also, please submit the codebook.

· November 16, 5 p.m.: Writing help session held. This session is intended for those students who would like feedback on their work. Sign-up sheets for the help session, where students come with a near finished draft of their paper, will be made available on November 2. The session is optional and students will not be penalized for not attending the session. However, please do keep in mind that, help sessions gives you the possibility to hear more feedback on your writing, to make last minute changes, and to also improve your work significantly.

· November 30, 11:00-12:00 p.m.: Extra office hours for paper consultation at BRNG 2245.
· December 4, 12 p.m.: Final paper due by noon via e-mail (ncarranz@purdue.edu) or in person (hard-copy) during class or at Beering Hall 2245.

Format:

1) 9-10 pages (excluding title page but inclusive of references page)

2) 12 font Times New Roman, double spaced, 1 inch margins, and with page numbers

3) American Political Science Association (APSA) citation and reference format (or any other acceptable citation format: MLA or APA)
http://www.apsanet.org/files/APSAStyleManual2006.pdf.

Exam (20%)

There is one exam for the course. These will come in the form of a set of problem-solving, short answer, and long answer (essay) blue book response to questions pertinent to the lectures and assigned readings. Students are not expected to write the necessary response in complete sentences to be able to obtain the full point for each question.

The final exam may or may not be cumulative of all the materials in the lecture, reading, and the discussions from the entire semester. Success on the exams will almost certainly require class attendance and keeping up with the weekly assignments.

Grading Scale

	A+ 97-100%

A
96-93

A-
90-92

	B+
87-89

B
83-86

B-
80-82

	C+
77-79

C
73-76

C-
70-72

	D+
67-69

D
63-66

D-
60-62

F
0-59

Late Policy

Late assignments will be subject to a 10% penalty per day, starting with the due date. Extensions will be granted only under extenuating circumstances. In those instances, please contact me as soon as you know there is a problem so we can work out an alternative plan.

Grief Absence Policy for Students

Purdue University recognizes that a time of bereavement is very difficult for a student. The University therefore provides the following rights to students facing the loss of a family member through the Grief Absence Policy for Students. Students will be excused for funeral leave and given the opportunity to earn equivalent credit and to demonstrate evidence of meeting the learning outcomes for missed assignments in the event of the death of a member of the student’s family. Please call the Office of the Dean of Students (765-494-1747) to speak with a Student Support Specialist in cases of bereavement.

Student Disability

If you need course adaptations or accommodations because of a disability, please register with the Disability Resource Center in the Office of the Dean of Students (http://www.purdue.edu/drc). It is the student’s responsibility to notify the Disability Resource Center of an impairment or condition that may require classroom modifications. The registration must be made prior to any accommodations can be made in the class. Please also make an appointment with me within the first two (2) weeks of the semester in order to discuss such issues.

Academic Integrity
Plagiarism, cheating, etc.: absolutely no form of academic dishonesty will be tolerated. All instances of academic dishonesty will be reported to the university. If you are unsure about plagiarism, please see me. With respect to the paper, it is highly likely that I will recognize or have read the source you are improperly citing, so if you have questions or concerns about your academic writing I would be happy to help. Additionally, the university runs a writing lab that can also provide consultation.

http://owl.english.purdue.edu/owl/resource/589/01/
College of Liberal Arts Classroom Civility Statement

 Purdue University is committed to fostering diversity and inclusion and welcomes individuals of all ages, religions, sex, sexual orientations, races, nationalities, languages, military experience, disabilities, family statuses, gender identities and expressions, political views, and socioeconomic statuses. Please respect the different experiences, beliefs and values expressed by everyone in this course. Behaviors that threaten, harass, discriminate or that are disrespectful of others will not be tolerated. Inappropriate behaviors will be addressed with disciplinary action, which may include being referred to the Office of the Dean of Students. Please visit Purdue’s Nondiscrimination policy for more information:

http://www.purdue.edu/purdue/ea_eou_statement.html.

Campus Safety

In the event of a major campus emergency, course schedules and materials are subject to change. Emergency notification procedures are based on a simple concept – if you hear a fire alarm inside, proceed outside. If you hear a siren outside, proceed inside.
Purdue University’s Blackboard Learn
This course requires students to access Blackboard Learn. Useful information such as the course syllabus, class slides (a general slide structure), announcements, readings, and reading questions will be found here. I will occasionally send out notes using Blackboard and if class is canceled for whatever reason, this is how you will know ahead of time. http://www.itap.purdue.edu/learning/tools/blackboard/
Questions, Office Hours, and Outside Help
Please ask questions at any time during class regarding material you find unclear, interesting, or requiring more explanation. Studying a new field may often times be challenging and chances are others will be wondering about the same things. I encourage you to view it as an opportunity to engage in the material by discussing it with the instructor and with other classmates. If you have any questions regarding the course, please feel free to stop by my office, ask me before or after class, or via email.

Course Caveat

Revisions of the syllabus (including assignments, papers, and lectures) may occur during the course of the semester at the instructor’s discretion and students will be notified in advance of such changes.

Course Outline and Assigned Readings

1st week (Aug. 24)
Introduction

Reading: BCW, Chapter 1.

Reading: King, Gary, Robert Keohane and Sidney Verba. 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press, 3-33.

uploaded on Blackboard
2nd week (Aug. 31)

Scientific Approaches to Research in Politics
Reading: KW, Ch. 1
Reading: Thomas Kuhn (synopsis) http://www.uky.edu/~eushe2/Pajares/Kuhn.html
3rd week (September 9)

(No Class September 7, 2015)
Scientific Approaches to Research in Politics (continued)
Reading: Dryzek, John S. 1986. “The Progress of Political Science.” The Journal of Politics, 48: 301-320.
http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=6264796&fileId=S002238160006401X

Reading: KW, Ch.2-4
4th week (September 14)

Structuring Social Science Inquiry
Reading: BCW, Ch. 3

Reading: KW, Ch. 2-4

5th week (September 21)

Theories and Hypothesis
Reading: KW, Ch. 2-4
Reading: Nørgaard, Asbjørn S. 2008. “Political Science: Witchcraft or Craftsmanship? Standards for Good Research.” World Political Science Review 4: 1-28.
6th week (September 28)

Perspectives on Causality and Research Design

Reading: BCW, Ch. 7

Reading: Hedström, Peter and Richard Swedberg. 1998. “Social Mechanisms: An Introductory Essay.” In Social Mechanisms: An Analytical Approach to Social Theory, eds. Peter Hedström and Richard Swedberg. Cambridge: Cambridge University Press, 1-27
uploaded on Blackboard
7th week (October 5)

Measurement, Instrumentation, Data, and Codebooks

Reading: BCW, Ch. 6

Reading: KW, Ch. 5

8th week (October 14)
Quantitative Methods: Descriptive Statistics

Reading: KW, Ch. 6
9th week (October 19)

Quantitative Methods: Sampling
Reading: KW, Ch. 7

Reading: King, Gary, Robert Keohane and Sidney Verba. 1994. Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton: Princeton University Press, Ch. 4, 6.
uploaded on Blackboard
10th week (October 26)

Quantitative Methods: Hypothesis Testing and Experimental Design
Reading: KW, Ch. 8

Reading: BCW, Ch. 9

Optional Reading: McDermott, Rose. 2002. “Experimental Methods in Political Science.” Annual Review of Political Science 5: 31-61.

11th week (November 2)

Quantitative Methods: SPSS (Lab Session)
-Basic bivariate analysis: x-tabs and t-tests
Reading: http://www.ats.ucla.edu/stat/spss/notes/default_22.htm
Reading: KW 7

12th week (November 9)
Quantitative Methods: SPSS (Lab Session continued); Qualitative Methods: Field Research
Reading: Rossman, Gretchen, and Sharon Rallis. 1998. “Gathering Data in the Field.” In Learning in the Field: An Introduction to Qualitative Research. Thousand Oaks: Sage Publications, 113-148.

uploaded on Blackboard

Reading: http://homes.cs.washington.edu/~depstein/hcde596/papers/seidman_interview.pdf
13th week (November 16)

Qualitative Methods: Field Research-Interviewing

Reading: http://homes.cs.washington.edu/~depstein/hcde596/papers/seidman_interview.pdf
14th week (November 23)

Qualitative Methods: Case Studies and Selection Bias
Reading: Gerring, John. 2004. “What is a Case Study and What is it Good For?” American Political Science Review 98 (2): 341-354

Reading: Peters, Guy. Comparative Politics: Theory and Method. New York: New York University Press, Ch. 3.
15th week (November 30)

Qualitative Methods: Content Analysis
Reading: http://repository.upenn.edu/cgi/viewcontent.cgi?article=1232&context=asc_papers
16th week (December 7)

Multi-Method Approaches
Reading: Lieberman, Evan. 2005. “Nested Analysis as a Mixed-Method Strategy for Comparative Research.” American Political Science Review 99 (3): 435-452.
17th week (December 14)

Exam

2

