FLORIDA ATLANTIC UNIVERSITY – BOCA CAMPUS

DEPARTMENT OF CRIMINOLOGY AND CRIMINAL JUSTICE

COURSE SYLLABUS – FALL 2008

METHODS OF RESEARCH – 4700 - 002

Thursday 7:10 pm – 10:00 pm

GS 102

KEITH A. WILMOT, Ph.D.

Office: LA 468 – Davie Campus

Office Hours: Monday: 11:00 pm – 1:00 pm (Davie Campus)

Tuesday: 1:00 pm – 4:00 pm (Davie Campus)

Thursday: 5:00 pm – 6:30 pm (Boca Campus)

Or, by Appointment

Office Phone: 954-236-1168

kwilmot1@fau.edu

Required Texts:

 Research Methods in Criminal Justice and Criminology; 7th edition, Frank E. Hagan. Pearson Education, Inc. (Allyn and Bacon), 2006.

Course Description:

The focus of this course is to introduce the student to various strategies and techniques of the research processes as they pertain to the field of criminal justice. Criminal justice is one of the social sciences in which formal methods of scientific inquiry are used to facilitate a better understanding of major issues. Included among these methods are formal experiments, surveys, observation, collecting data and analysis, existing data analysis, and content analysis. The objective is to use criminological and criminal justice studies to illustrate research methods. The final goal, therefore, is to enhance the student’s fundamental research skills for future research projects - whether it is to test an existing theory, to meet the requirements of a graduate degree, to inform public policy, or to contribute to a better understanding of some social phenomena. Interactive class projects, i.e., the construction of a survey questionnaire and a research proposal will accentuate the final goal.

Attendance:

Attendance is mandatory and students are expected to attend class regularly. Non-attendance will definitely affect the student’s final grade (especially during the group project). In addition, participation in class discussion is essential to this class, therefore, unexcused absences may also affect a student’s grade. Even though this is a lecture-based course, students will often be asked to engage in discussion of the subject matter. Students are expected to come to class on time and be prepared to engage in class discussion. In respect to classmates and the instructor, cell phones will be turned off during class, there will be no text messaging, and if a student feels that it is necessary to take a call then the student shall leave and not return while the lecture is in progress.

Grading Criteria: There will be three exams worth 100 points per exam. Each exam will consist of multiple-choice, true/false, short answer, and essay questions. The substance of the questions will come from class lectures, films, outside readings, and the text. There will be a substantial review prior to each test. There will be two projects; an individual and a group project, each of which the student will receive an individual grade. The first project will consist of a survey questionnaire and SPSS analysis (group project). The second project will be creating and writing a research proposal. Results of both projects may be presented in class. Extra credit – none.

Grading is as follows:

100
1st exam

100
2nd exam

100
3rd exam

50
Survey Project

50
Grant Proposal Project

400 Total Points

360 - 400 = A

320 - 359 = B

280 - 319 = C

240 - 279 = D

239 or less = F

Academic Dishonesty and Plagiarism:

University regulations regarding academic misconduct, as set forth in the Student Code of Conduct (section 4.007) will be strictly enforced. Any student caught cheating will receive an F for the course.

ADA Statement:

The Department of Criminology and Criminal Justice does not discriminate on the basis of an individual’s disability as required by the American with Disabilities Act. Students who require special accommodations due to disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca – SU 133 (561-297-3880), in Davie – MOD 1 (954-236-1222), or in Jupiter – SR 117 (561-799-8585) and follow all OSD procedures.

Teaching Strategies

The class will be presented predominately in a lecture and discussion format. Student interaction is greatly encouraged. Presentations and discussion questions will be in PowerPoint format which will be available on the following websites: FSU Blackboard and www.keithwilmot.com. This way you can either refresh your notes in case of an excused absence. The schedule is flexible and the exam dates are tentative (except the final exam date which is determined by the university).

The Schedule: The schedule will follow the course outline described below. The speed in which we cover the material will be determined by the overall class comprehension of the major issues within each chapter. There will be two class projects over the semester; one is an individual project that will focus on the development of a research proposal and the second is a group project that will focus on the development of a survey/questionnaire.

Course Outline:

Readings and course assignments (assignments will be determined weekly based on the class progress):

Chapter One - Introduction to Criminal Justice Research Methods

Discussion of Topic Statement for Research Proposal (Cause and Effect)

Topic Statement Due (tentative – September 4th)

Chapter Two - Ethics in Criminal Justice

Hand back and revise Topic Statement
Chapter Three - Research Design: The Experimental Model and Its Variations

Discussion of Introduction of Research Paper

Chapter Four - An Introduction to Alternative Data-Gathering Strategies

EXAM 1 (tentative – September 25th)

Research Paper Introduction Due (tentative – October 2nd)

Chapter Five - Sampling and Survey Research: Questionnaires

Revise Research Paper Introduction; 3 – 4 Journal Articles Due (tentative – October 9th)
Chapter Six - Survey Research: Interviews and Telephone Surveys

Survey Project and SPSS

(We will meet in Computer Lab, SO 200, on October 2, 9, 16, 23, 30, and November 6th)

EXAM 2 (tentative - October 16th)

Literature Review Due (October 23rd)

Chapter Seven - Participant Observation and Case Studies

Revise Literature Review; Discuss Methodology Section

Methodology Section due (October 30th)

Chapter Eight - Unobtrusive Measures, Secondary Analysis, and the Use of Official Statistics

Revise Methodology
Group presentation of Survey Project (tentative – 6th)

ASC Conference (Tuesday November 11th – Blackboard Assignment – Research Proposal)

Chapter Nine - Validity, Reliability, and Triangulated Strategies

Chapter Ten - Scaling and Index Construction

Chapter Eleven - Data Analysis: Coding, Tabulation, and Simple Presentation

EXAM 3 (tentative – November 20th)

November 25th – Blackboard Assignment – Research Paper

Thanksgiving: Holiday (Thursday – November 27th)

Final’s Week

Research Proposal (due December 4th or 11th)

Additional Readings: These readings will be assigned in conjunction with the readings from the required text. Copies of these additional readings will be on reserve in the library.

http://www.sagepub.com/prccj3 (website for additional research articles)

Alarid, Leanne Fiftal, Velmer S. Burton, .Jr., and Francis T. Cullen, 2000. “Gender and Crime Among Felony Offenders: Assessing the Generality of Social Control and Differential Association Theories,” Journal of Research in Crime and Delingquency
Bachman, Ronet and Russell K. Schutt, 2003. The Practice of Research in Criminology and Criminal Justice; Appendix B: Questions to Ask About a Research Article, also, Appendix C: How to Read a Research Article.

Maxfield, Michael G. and Earl Babbie, 2006. Basics of Research Methods for Criminal Justice and Criminology; Chapter 3: General Issues in Research Design.

Miller, J. Mitchell and Richard Tewksbury, 2006. Research Methods: A Qualitative Reader; Chapter 3: “Criminological Verstehen: Inside the Immediacy of Crime,” by Jeff Ferrell.

Nardi, Peter M., 2006. Doing Survey Research: A Guide to Quantitative Methods; Chapter 4: Developing a Questionnaire.

PAGE
1

