[bookmark: _GoBack]
JOMC 701
Communication Research Methods
Fall 2014
8:30-9:45am, M/W Carroll 143

Professor: Daniel Kreiss					Office: 377 Carroll Hall
E-mail: dkreiss@email.unc.edu 				Hours: 9:45am-10:45 am, M/W
Phone: 415.238.6924 (mobile)				and by appointment
Twitter: @kreissdaniel

Course Goals
	Social science is one powerful way that we understand and make sense of the world. We have a rich set of theories and tools for discovering why people think and act as they do and how important institutions function. Ultimately, our knowledge of the foundations of human thought, behavior, and social organization can inform everything from the policies that shape our democracy to the ways we educate our children.
	The purpose of this course is to provide you with a broad introduction to the methodological foundations of and tools of inquiry in communication research. Much of the semester will focus on the fundamentals of quantitative and qualitative social science research, as well as applied research methods, including ethics, theory construction, hypothesis development, and the logic of causal claims. You will learn to formulate research interests, specify independent and dependent variables and mediators and moderators, check for the reliability and validity of studies, and design research projects. You will be exposed to the broad range of designs used in communication research, including laboratory and field experiments, surveys, content analysis, interviewing, and ethnography.
	Throughout the course, we will periodically step back and take a deeper look at the practice of science. Given that many of you will be called upon to interpret and use the results of social science in your professional work, we will read research articles to evaluate the methodological choices of social scientists, understand the limitations of studies, and differentiate between reliable and unreliable work. In our final weeks, we will discuss the nature of scientific controversies and consensus, and encounter a set of readings about the role of science and expert knowledge in society - all with the aim of helping you vet the claims, evidence, and values of social scientists. Students taking this course will gain core competencies outlined by the Accrediting Council on Education in Journalism and Mass Communications (ACEJMC), and will be able to think critically, creatively, and independently, learn how to conduct research and evaluate information, write correctly and clearly, critically evaluate their own work and that of others, apply basic numerical and statistical concepts, and contribute to knowledge appropriate to the communications professions in which they work.

Readings
There are three required books for this class. In addition, there are a number of journal articles and book chapters posted on the class Sakai site and that can be accessed online using the UNC-Chapel Hill library system. The three required books are:

Leslie A. Baxter and Earl Babbie. (2004). The Basics of Communication Research. Belmont,
CA: Wadsworth Press.

Kristin Luker. (2008). Salsa Dancing Into the Social Sciences: Research in an Age of Info-Glut.
	Cambridge, MA: Harvard University Press.

Nikki Usher. (2014). Making News at the New York Times. Ann Arbor: University of Michigan
Press.

In addition, your papers must be formatted according to either MLA, Chicago, or APA style. Abbreviated guides are available online at:
	http://owl.english.purdue.edu/owl/resource/560/01/
	http://www.lib.unc.edu/instruct/citations/introduction/index.html

Grades:
Graduate grades are H, P, L, F. I determine your grade by active participation in class, the quality of your assignments, and your work in relation to others.

The following is a general description of graduate grades:
	• H means a truly outstanding performance in the class and on assignments.
	• P is a solid performance overall in the class and on assignments.
	• L is a performance in the class and on assignments that is below the acceptable level for 	graduate students. It means the student does not understand the course material very well, 	does not have a grasp of what is required in this area at the graduate level, is not 	participating in the class, is not handing in assignments on time, or is not participating in 	research basics or in-class exercises.
	• F is failing.

Course Requirements

Participation 20%

IRB certification 5%

Critique of a quantitative research article 10%

Observation and field notes 10%

Peer review comments 20%

Final Research Proposal 35%
Participation
	While this is a lecture course, the class is highly participatory. I expect you to do the readings and contribute to the in-class discussion. Contributions include questions, thoughts, or responses to your peers. I especially value critical readings of the literature encountered in the course. In addition to active participation in class, you are responsible for posting at least one question for the class about the readings each week on the Sakai forum, or writing one response
to a peer’s question. I will often use these posts as the starting points for classroom discussion.
	A note about laptops: Laptops are welcome in class, but I ask that you refrain from using them for purposes other than note taking, in-class assignments, or class-related research. Your participation in class will suffer if you are not fully present, and that will detract from the learning environment in the room as a whole.

Assignments
	We will discuss these assignments in greater depth in class. All assignments are due in hard copy on the dates indicated below. Late papers will be penalized.

Peer Groups
	On Monday, September 29th you will create peer groups based on the type of research you are interested in conducting (ethnography, experiments, surveys, applied case studies, etc.) or your substantive area of interest (i.e.: health communication). These peer groups are intended to be forums for you to share literature, propose ideas and questions, and vet research plans. You will write your assignments with your peer groups, and share your research questions and literature review with members of your peer group, as well as the entire draft of your proposal or research for formal peer review.

IRB certification
	All students need to complete the Institutional Review Board’s (IRB) certification process. This means that you will do the Collaborative IRB Training Initiative course on the internet and print out the certification. This certification may take some time, so it may be helpful to do it in stages. The certification must be completed by Monday, September 29th. The course is available online here: https://research.unc.edu/offices/human-research-ethics/researchers/training/index.htm

Critique of a quantitative research article
	As a peer group, you are responsible for writing a critique of one of the quantitative research articles we read, that is on the recommended reading list, or that is important for your respective research projects. You should specify the study’s independent and dependent variable(s), mediator(s), and moderator(s). You should also provide a summary of the article’s key causal claims and point to the strengths and possible limitations of the study. The assignment is due anytime before Monday, October 13th, the start of the applied research portion of this class. The written assignment should not be more than three single-spaced pages.

Observation and field notes
	As a peer group, you are responsible for conducting an exploratory field observation and individually writing up your field notes for a research site of your choosing. This means that you will decide as a group on one research site, but do your own work of independent observation.
	This assignment is designed to introduce you to the disciplined practice of ethnographic observation, the challenge of creating a ‘thick description’ of a field site, and through review of each others’ work to see commonalities and discrepancies in observation. The assignment is due anytime before Monday, November 24th.

Research proposal or original research
Research question(s) and literature review
	As the first stage of the research proposal, you are responsible for generating research question(s) and a literature review. Your research question(s) should be geared towards a study that would be suitable for a journal article, research project, or, at their most ambitious, for a thesis or dissertation. In other words, keep these questions narrow enough so that you could in theory actually conduct an empirical study answering them in the span of a year or two (i.e.: no large career-defining questions.) The goal is for this assignment to actually be useful for you academically or professionally. The research question(s) and literature review should run between 8 and 10 pages, not counting references. While there is no rule for how many sources need to be considered for your literature review, it is hard to imagine a quality piece of work that utilizes less than ten scholarly sources. I will grade the research questions and literature review as part of your final research proposal or program, which is due by 10:00am on Monday, December 8th.

Option 1: Research Proposal
	Your final project will consist of the research question(s) and literature review along with the outline of a proposed study that could be conducted as part of your graduate work. In other words, the full proposal should outline your research questions, which need to be grounded in the social scientific or professional literature, and then propose a study to answer them.
	The full proposal will include a title page, summary, introduction, section explaining the purpose and significance of your study, research questions and literature review, your hypotheses or anticipated findings, full discussion of the methods you will use, plan for carrying the study out, conclusion, and references. The methods and research plan sections will explain, in detail, how you plan to answer the questions you have asked and defend the methodological choices you make. You should also include a discussion of how you plan to operationalize variables, your key terms or concepts, and the limitations to the study you have identified.

Option 2: Original Research
	As an alternative to the research proposal, some students may wish to begin conducting original research as part of this class. This works particularly well for Ph.D. students who already have research plans or work in-progress, or professional track masters students with a defined area of interest they are planning on exploring further as either a stand alone project or part of their master’s thesis.
	If you are pursuing this option, you must speak to me by Wednesday, October 16th, the start of Fall Break.

Peer Review
	To familiarize you with a core practice of the sciences, and help you improve your work, you must submit a draft of your full proposal or the original research you have in-progress (along with your research plan) to your peer group for peer review by Wednesday, November 26th. You are responsible, as a group, for providing feedback on the work of your peers by the last class on Wednesday, December 3rd, which will provide you with a little less than a week to make revisions. All comments should also be emailed to me.
	Comments should engage critically with all aspects of the proposal or original work, from the literature review and research questions to the design of the study. By ‘critically,’ I mean that you should look for weaknesses in the work so the author can correct them and make it stronger as a result.

Grading
	I will grade all aspects of the research proposal or original work (including your peer review comments) based on originality, rigor, and the thoroughness of your review of the relevant literature. There is no page limit for the proposal or original work, although as a guideline it should be approximately 20 pages. There is no minimum or limit on peer review comments, but they should be thorough, thoughtful, and clearly identify areas for improvement.

The Honor Code
	The Honor Code is in effect at the University of North Carolina at Chapel Hill. If you have questions about the Honor Code, please see me or read more at http://honor.unc.edu

Key Semester Dates

Monday, September 29th: IRB certification due
Formation of peer groups

Monday, October 13th: Critique of quantitative research article due

Monday, November 24th: Field observation due

Wednesday, November 26th: 	Deadline to circulate full proposals/papers to peer groups for peer review

Wednesday, December 3rd: Peer review comments due

Monday, December 8th, 10am: Final papers due

Course Schedule

I. Overview: Introduction to the Research Process

Wednesday, August 20

Introduction to the course and each other

Reading:

Paul Edwards, “How to Read a Book v4.0.”
	Available online at: http://pne.people.si.umich.edu/PDF/howtoread.pdf

Monday, August 25

Introduction to Communication Theory and Research

Readings:

Baxter and Babbie, Chapters 1, 3, and 4

W. Russell Neuman and Lauren Guggenheim, “The Evolution of Media Effects Theory: A Six
	Stage Model of Cumulative Research,” Communication Theory, 21, 169-196, 2011.

Recommended:

James Carey. “A Cultural Approach to Communication,” in Communication as Culture: Essays 	on Media and Society, Unwin Hyman, Boston, pp. 13–36, 1989.

Todd Gitlin, “Media Sociology: The Dominant Paradigm,” Theory and Society 6(2): 205-253, 	1978.

Elihu Katz, “Communications Research Since Lazarsfeld,” The Public Opinion Quarterly 51(2): 	S25-S45, 1987.

Leah Lievrouw, “New Media, Mediation, and Communication Study,” Information, 	Communication, and Society 12(3): 303-325, 2009.

John Durham Peters, “Institutional Sources of Intellectual Poverty in Communications 	Research,” Communication Research 13: 527-559, 1986.

Wednesday, August 27

Class will start at 8:00am

Situating Your Project and Understanding the Work of Others: Understanding Literature Reviews and the Research Process
with Francesca Dillman Carpentier, Associate Professor, School of Journalism and Mass Communication

Readings:

Baxter and Babbie, Chapter 2

Luker, Chapters 1-5

Recommended:

Lance Bennett and Shanto Iyengar, “A New Era of Minimal Effects? The Changing
	Foundations of Political Communication,. Journal of Communication 58, 707-731, 2008.

Pablo Boczkowski and Leah A. Lievrouw. “Bridging STS and Communication Studies: 	Scholarship on Media and Information Technologies.” In The Handbook of Science and 	Technology Studies, 3rd ed., edited by Edward J. Hackett, Olga Amsterdamska, Michael 	Lynch, and Judy Wajcman. Cambridge, MA: The MIT Press, 2008.

Gabriella Coleman, “Ethnographic Approaches to Digital Media.” Annual Review of 	Anthropology. 39, 1-16, 2010.

Adam Fish, Luis F.R. Murillo, Lilly Nguyen, Aaron Panofsky and Christopher Kelty, “Birds of 	the Internet: Towards a Field Guide to the Organization and Governance of 	Participation,” Journal of Cultural Economy 4(2): May 2011.

Marion Fourcade and Kieran Healy, “Moral Views of Market Society,” Annual Review of 	Sociology 33, 285–311, 2007.

Shanto Iyengar, “The Method is the Message.” Political Communication, 18, 225-229, 2001.

Michelle M. Kazmer and Bo Xie, “Qualitative Interviewing in Internet Studies: Playing With the
	Media, Playing With the Method,” Information, Communication, & Society 11(2), 	257-278, 2008.

Daniel Kreiss, Megan Finn, and Fred Turner, “The Limits of Peer Production: Some Reminders 	From Max Weber for the Network Society,” New Media & Society, 13(2), 243-259, 2011.

Benjamin Peters, “And Lead Us Not Into Thinking the New is New: a bibliographic case for new 	Media History,” New Media & Society 11(1-2), 13-30, 2009.

Monday, September 1

No class, Labor Day holiday

Wednesday, September 3

Guest Lecture: Introduction to the Library and Internet Services

Stephanie Willen Brown, JOMC Park Library

Please bring your laptop to class

Readings:

Review the Park Library Course Webpage at:
http://parklibrary.jomc.unc.edu/course-guides/jomc-701

Monday, September 8

Ethics and Institutional Review Boards

Readings:

Baxter and Babbie, Chapter 5

Skim: Association of Internet Researchers. “Ethical Guide.” Available online at:
https://aoir.org/documents/ethics-guide/

Read in sequence for discussion

Kramer, Adam D.L., Jamie E. Guillory, and Jeffrey T. Hancock. “Experimental evidence of
massive-scale emotional contagion through social networks.” Proceedings of the National Academy of Sciences. Available online at: http://www.pnas.org/content/early/2014/05/29/1320040111.full.pdf

Kramer, Adam D.L. (Mea Culpa).
https://www.facebook.com/akramer/posts/10152987150867796

Meyer, Michelle. “How an IRB Could Have Legitimately Approved the Facebook Experiment—and Why that May Be a Good Thing.” The Faculty Lounge. Available online at: http://www.thefacultylounge.org/2014/06/how-an-irb-could-have-legitimately-approved-the-facebook-experimentand-why-that-may-be-a-good-thing.html
Tufecki, Zeynep. “Facebook and Engineering the Public”. Medium. Available online at:
https://medium.com/message/engineering-the-public-289c91390225

Crawford, Kate. “The Test We Can – And Should – Run on Facebook.’” The Atlantic. Available online at:
 http://www.theatlantic.com/technology/archive/2014/07/the-test-we-canand-shouldrun-on-facebook/373819/?utm_content=bufferc258a&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer

Gray, Mary. “When Science, Customer Service, Human Subjects Research Collide. Now What?” Culture Digitally. Available online at:
http://culturedigitally.org/2014/07/when-science-customer-service-and-human-subjects-research-collide-now-what/

Recommended:

Charlotte Allen, “Spies like us: When sociologists deceive their subjects.” Lingua Franca, 31-39, 	1997.

Charles Bosk and Raymond De Vries, “Bureaucracies of Mass Deception: Institutional Review 	Boards and the Ethics of Ethnographic Research,” The ANNALS of the American 	Academy of Political and Social Science, 595, 249-263, 2004.

Christine Halse and Anne Honey, “Unraveling Ethics: Illuminating the Moral Dilemmas of 	Research Ethics,” Signs 30, 2141-2162, 2005.

Donna Eder and William Corsaro, “Ethnographic Studies of Children and Youth: Theoretical and 	Ethical Issues,” Journal of Contemporary Ethnography 28(5), 520-531, 1999.

Chih Hoong Sin, “Seeking Informed Consent: Reflections on Research Practice.”
	Sociology 39, 277-294, 2005.

John Van Maanen, “The Moral Fix: On the Ethics of Fieldwork,” In Mark Pogrebin (Ed.) 	Qualitative Approaches to Criminal Justice: Perspectives from the Field. New York:
	Sage Publications, 2002.

II: Quantitative Research Methods

Wednesday, September 10

Guest Lecture on Measurement

Francesca Dillman Carpentier

Readings:

Baxter and Babbie, Chapter 6

Monday, September 15

Guest Lecture on Measurement

Francesca Dillman Carpentier

Readings:

To be announced

Wednesday, September 17

Introduction to Statistical Reasoning

Francesca Dillman Carpentier

Readings:

To be announced

Monday, September 22

Overview of Surveys and Sampling

Readings:

Baxter and Babbie, Chapter 7

Penny S. Visser, Jon A. Krosnick, and Paul J. Lavrakas, “Survey Research.” In Harry T. Reis 	and Charles M. Judd (Eds.) Handbook of Research Methods in Social Psychology. New 	York: Cambridge University Press, 2002.
	Available online at: http://comm.stanford.edu/faculty/krosnick/Survey_Research.pdf

Alison L. Holbrook, Jon A. Krosnick, Penny S. Visser, Wendi L. Gardner, and John T. Cacioppo, “Attitudes Toward Presidential Candidates and Political Parties: Initial Optimism, Inertial First Impressions, and a Focus on Flaws.” American Journal of Political Science, 45, 930-950, 2001.

Jon A. Krosnick, Alison L. Holbrook, and Penny S. Visser. “The Impact of the Fall 1997 Debate About 	Global Warming on American Public Opinion.” Public Understanding of Science, 9, 239-260, 2000.

Wednesday, September 24

Surveys: Questionnaire Design and Experiments
Field Experiments

Readings:

Baxter and Babbie, Chapter 8

Alison L. Holbrook, Jon A. Krosnick, Richard T. Carson, & Robert Cameron Mitchell, 	“Violating Conversational Conventions Disrupts Cognitive Processing of Attitude 	Questions.” Journal of Experimental Social Psychology, 36, 465-494, 2000.

Jon A. Krosnick, “Response Strategies for Coping With the Cognitive Demands of 	Attitude Measures in Surveys.” Applied Cognitive Psychology, 5, 213-236, 1991.

Adam S. Gerber and Donald P. Green, “The Effects of Canvassing, Direct Mail, and Telephone 	Contact on Voter Turnout: A Field Experiment.” American Political Science Review, 94, 	653-63, 2000.

John A. Krosnick and Donald R. Kinder. “Altering the Foundations of Support for the President 	Through Priming.” American Political Science Review, 84, 497-512, 1990.

Review the following websites:

GOTV, Yale University Institution for Social and Policy Studies
http://gotv.research.yale.edu/?q=node/49

James Irvine Foundation, California Votes Initiative
http://irvine.org/evaluation/program-evaluations/californiavotesinitiative

Monday, September 29

Formation of Peer Groups

Content Analysis

Readings:

Baxter and Babbie, Chapter 10
Anne Johnston and Lynda Lee Kaid, “Image Ads and Issue Ads in U.S. Presidential Advertising: 	Using Videostyle to Explore Stylistic Differences in Televised Political Ads from 1952 to 	2000.” Journal of Communication, 52, 281-300, 2002.

Jochen Peter and Edmund Lauf. “Reliability in cross-national content analysis.” Journalism & 	Mass Communication Quarterly 79, 815-832, 2002.

Charles P. Smith. “Content Analysis and Narrative Analysis.” In Harry T. Reis and Charles M. 	
Judd (Eds.) Handbook of Research Methods in Social Psychology. New York:
Cambridge University Press, 2002.
Available online at: http://faculty.fuqua.duke.edu/~jglynch/Ba591/Session02/Smith%202000%20Handbook%20Content%20Analysis.pdf

Recommended:

Daniel Riffe, Stephen Lacy, Frederick G. Fico, Analyzing Media Messages: Using Quantitative 	Content Analyses in Research. New York: Lawrence Erlbaum, 2005 (2nd Ed.)

Wednesday, October 1

In-class content analysis exercise

Readings:

To be announced

Monday, October 6

Guest Lecture on Programming and Research Methods

Joe Bob Hester, Associate Professor, School of Journalism and Mass Communication

Readings:

To be announced

Wednesday, October 8

Guest Lecture on Laboratory Experiments

Janas Sinclair, Associate Professor, School of Journalism and Mass Communication

Readings:

Baxter and Babbie, Chapter 9
To be announced

III. Applied Research Methods

Monday, October 13

Critique of quantitative research article due

Guest Lecture on Experimental Applied Methods

Laura Ruel, Associate Professor, School of Journalism and Mass Communication

Readings:

To be announced

Wednesday, October 15

Focus Groups

“Guidelines for Conducting Focus Groups.” Available online at:
http://assessment.aas.duke.edu/documents/How_to_Conduct_a_Focus_Group.pdf

Javier Lezaun, (2007) “A market of opinions: the political epistemology of focus groups.” The
Sociological Review 55: 130-151.

Monday, October 20

Guest Lecture on Applied Research Methods

JoAnn Sciarrino, Knight Chair in Digital Advertising, School of Journalism and Mass Communication

Readings:

To be announced

Wednesday, October 22

Guest Lecture on Applied Research Design, Methods, and Evaluation

Heidi Hennink-Kaminski, Associate Professor, School of Journalism and Mass Communication

Readings:

To be announced

IV: Qualitative Research Methods

Monday, October 27

Approaches to Qualitative Research

Readings:

Luker, Chapters 6 and 7

Graeme Wood, “Anthropology, Inc.” The Atlantic. Available online at:
http://www.theatlantic.com/magazine/archive/2013/03/anthropology-inc/309218/

Clifford Geertz, “Deep Play: Notes on a Balinese CockFight” http://uwch-4.humanities.washington.edu/~WG/~DCIII/120F%20Course%20Reader/CR5_Geertz_Deep%20Play.pdf

Recommended:

Michael Burawoy, “The extended case method,” Theory and Society, 16(1), 4-33, 1998.

Kathy Charmaz, “Grounded Theory.” Available online at:
http://www.sxf.uevora.pt/wp-content/uploads/2013/03/Charmaz_1996.pdf

Bent Flyvbjerg, “Five Misunderstandings About Case Studies Research.” Qualitative Inquiry.
	12(2), 219-245, 2006.

Clifford Geertz, “Thick Description: Toward and Interpretive Theory of Culture.” Available
online at:
http://growingsideways.files.wordpress.com/2011/11/thick-discription.pdf

Alexander N. George and Andrew Bennett. Case Studies and Theory Development in the Social 	Sciences. Cambridge, MA: The MIT Press, 2005.

Robert K. Yin. Case Study Research: Design and Methods. Thousand Oaks, CA: Sage 	Publications, 2009.

Wednesday, October 29

Fieldwork: Sites, Access, and Engagement

Readings:

Paul Atkinson and Martyn Hammersley. “Ethnography and Participant Observation.” PP. 	248-261, In Norman K. Denzin and Yvonna S Lincoln (Eds.) Handbook of Qualitative 	Research. Thousand Oaks, CA: Sage Publications, 2005.

Maxine Baca Zinn. “Field Research in Minority Communities.” Social Problems.
Available online at: http://www.jstor.org/stable/800369

Luker, Chapter 8

Recommended:

George E. Marcus, “Ethnography In/Of the World System: The Emergence of Multi-sited
	Ethnography,” Annual Review of Anthropology, 24(1), 95–117, 1995.

Monday, November 3

Example: Ethnography

Nikki Usher, Making News at the New York Times

Recommended

Fred Turner, “Burning Man at Google: A Cultural Infrastructure for New Media Production.” 	New Media & Society, 11: 73-94, 2009.

Wednesday, November 5

Interviewing

Carol A. B. Warren. “Qualitative Interviewing.” Chapter 4, Qualitative Interviewing, PP 83-101, 	In Jaber F. Gubrium and James A. Holstein (Eds.) Handbook of Interview Research. 	New York: Sage Publications, 2001.
Available online at: http://www.lcc.gatech.edu/~cpearce3/ResearchPapers/InterviewMethods.pdf

Robert S. Weiss, Learning from strangers: The art and method of qualitative interview 	studies, Free Press, New York, 1995. Read Chapter 4, Interviewing, PP: 61-119.
Available online at: http://www.ssc.wisc.edu/~rturley/Soc357/Weiss%20pgs.%2061-119.pdf

Monday, November 10

In-class Interview Assignment

Wednesday, November 12

Evaluating Qualitative Research: Credibility, Reliability, and Validation

Readings:

Howard S. Becker. “Problems of Inference and Proof in Participant Observation”
American Sociological Review
http://www.jstor.org/stable/2089053

Howard Becker, “The Epistemology of Qualitative Research”
http://www.sfu.ca/~palys/BeckerEpistemologyOfQualitativeResearch.pdf

Monday, November 17

Guest Lecture on Historical Analysis

Barbara Friedman, Associate Professor, School of Journalism and Mass Communication –

Readings:

To be announced

Recommended:

Andrew Abbott. “Conceptions of Time and Events in Social Science Methods: Causal and
	Narrative Approaches.” Historical Methods, 23(4), 140-150, 1990.

Roberto Franzosi. “The Press as a Source of Socio-Historical Data: Issues in the Methodology of 	Data Collection from Newspapers.” Historical Methods, 20(1), 5-15, 1987.

Luker, Chapter 9

Michael Schudson. “Politics as a Cultural Practice. Political Communication 18: 421-431, 2001.

Fred Turner. “When the Counterculture Met the New Economy: The Well and the 	Origins of 	Virtual Community.” Technology & Culture 46, 485-512, 2005.

Wednesday, November 19

Guest Lecture on Mixed Methodological Work

Zeynep Tufecki, Assistant Professor, School of Information and Library Sciences

Readings:

To be announced

Recommended:

Philip N. Howard. “Network Ethnography and the Hypermedia Organization: New Media, New 	Organizations, New Methods,” New Media & Society 4(4), 550-574, 2002.

Doug McAdam, “The Biographical Consequences of Activism,” American Sociological
	Review, 54(5), 744-706, 1989.

Deanna A. Rohlinger, “Framing the Abortion Debate: Organizational Resources, Media 	Strategies, and Movement-Countermovement Dynamics,” The Sociological Quarterly
	43(4), 479-507, 2002.

Adam F. Simon and Jenifer Jerit. “Toward a Theory Relating Political Discourse, Media, 	and 	Public Opinion.” Journal of Communication, 57, 254-271, 2007.

David Ayman Shamma, “Tweeting Minarets.” Ethnography Matters. Available online at: http://ethnographymatters.net/2013/05/06/tweeting-minarets/

IV: The Practice of Science

Monday, November 24

Field observation due

Constructing Knowledge and Understanding Scientific Controversies

Bruno Latour. Science in Action: How to Follow Scientists and Engineers Through 	Society. Cambridge, MA: Harvard University Press, 1994.

Wednesday, November 26

Deadline to swap draft research proposals for peer review

Thanksgiving Holiday, No Class

Monday, December 1

Research and Expertise in the World

John Law, (2009). “Seeing Like a Survey.” Cultural Sociology 3(2): 239-256

Michael Schudson, (2006). “The Trouble With Experts - And Why Democracy Needs Them.”
Theory and Society 35: 491-506.

Recommended:

Harry M. Collins and Robert Evans. “The Third Wave of Science Studies: Studies of Expertise
and Experience.” Social Studies of Science 32: 235-296, 2002.

Wednesday, December 3

Peer comments due to group members and instructor

Wrap Up

Howard Becker, “Tricks of the Trade,” In Emerson, pp. 353-360 and Chapter 1,
	available online at: http://www.press.uchicago.edu/Misc/Chicago/041247.html

Recommended:

Thom Brooks. “Publishing Advice For Graduate Students,” 2008.
Available online at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1085245&http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1085245

Department of History and Philosophy of Science, Cambridge University. “How to Publish and 	Article,” 2011.
	Available online at: http://www.hps.cam.ac.uk/students/training/publish.html

Jonathan Sterne’s professionalization resource page at: http://sterneworks.org/academe/

Emmett Winn. “Advice to Graduate Students Preparing for Their First Conference 	Presentation.”
	Available online at: http://sterneworks.org/Winn.html
Monday, December 8th

Final papers due by 10am
Kreiss - JOMC 701 Syllabus, Fall 2014
20
