Barry Truchil
Final BRIDGE Report
May, 2012
1. Identify class level, specify whether core, elective, or major requirement, any other pertinent
information on class demographics.
The BRIDGE project focused on SOC 201 (Introductory Seminar in Sociology). It is

 a required course for Sociology majors. 2nd semester freshmen or sophomores take SOC 201. The course is a prerequisite for SOC 301 (Methods of Research) and SOC 314 (Social Theory) and the acquired skills

in the Seminar will benefit the students in these other courses.

2.
What problems or questions about my students’ learning and my teaching strategies did I address?

A key requirement for the class is a 25 page library research paper. The purpose of the assignment is to

 help students learn how a research topic is discerned sociologically as well as to engage in sociological

 library research. The assignment requires students to document their research process, from narrowing

 their research topic into a research question to using a variety of research strategies to

 summarize sources that answer their research question. The problem I had faced previously was

 that students did not adequately engage in preliminary research to come up with a good research question

 that was focused on and embedded in the sociological literature.

3.
Did I rethink my course goals?

There were no changes to my course goals. The assignment was aimed at helping students better meet

the goals of the assignment and become effective “lean, mean research machines.”

4.
What methods did I use to gain information?

 The assignment aimed to help students develop teaching goals #2 (Develop analytical skills),

#5 (Develop ability to synthesize and integrate information and ideas), and #6 (Develop ability to think

 holistically) that were discussed in Thomas Angelo and K. Patricia Gross, Classroom Assessment

Techniques. These goals were successfully met by having students read and then identify the independent

 and dependent variables in at least four sociological articles. The expectation was that students would see

 how sociologists frame and answer research questions on their topic by searching sociological databases

 and ascertaining what key variables have been considered in studying their topics. The importance of this

 new assignment is that it is not a stand alone assignment, but rather is connected as a critical step towards

 the larger research paper.

 A benefit of the BRIDGE seminar was to reinforce the necessity to incorporate Bloom’s taxonomy into

 the assignment’s questions. The use of verbs from his taxonomy helped create a more engaged activist

 relationship that the students had with their readings and the assignment.

5. What examples or evidence of student performance can I offer to illustrate how I
drew conclusions?
[If possible, please include samples to illustrate effects of your interventions. Emphasis may be on
qualitative or quantitative data.]

 Attached are the examples provided in BRIDGE meetings. They were typical of what I received. The

 assignment was successful for a variety of reasons. Students were forced to begin preliminary research in

 order to complete the assignment. Previously, there was simply hope that they engaged in this early

 research. In addition, students did a decent job on the assignment, and their critical analysis of their sources

 contributed to the development of a focused, doable research question. The earlier students have a focused

 research question, their subsequent research becomes more productive.
6.
 What theories or debates about learning frame or illuminate my inquiry?

 It is hard to say what directly helped frame my assignment. Craig Nelson’s “Teaching evolution (and all of biology) more effectively: strategies for engagement, critical reasoning, and confronting misconceptions” discusses active learning. While he did not necessarily consider student engagement with scholarly literature in the field, the article did emphasize how students can become active learners. Some of his ideas indirectly informed me of the need to have the students take a more activist role in their research. The assignment was designed in that spirit.

 Lee Shulman’s “Communities of learners & Communities of teachers” discusses a number of ideas that contribute to enduring learning. Shulman emphasizes the importance of the learner being an “active” agent in the learning process as well as “going meta” or reflecting on one’s thoughts and actions. My expectation and hope was that this assignment would force students to go beyond their usual role of being passive learners. By having them identify the key terms and concepts as well as the variables associated with the article, students are required to develop a higher level of engagement with the material. Students went beyond summarizing the main ideas of their sources by critically assessing them. Shulman’s article speaks to this process.
7. What have I learned (or what new hypotheses have I developed) so far?

 I think this assignment helped students identify issues associated with their broader topic. They also

Saw first hand how sociologists frame research questions on their topics, enabling them to both think sociologically and be connected with the literature. Prior to this assignment, there was no guarantee that students engaged in sufficient preliminary research, and when they did not, their papers often suffered either by lack of focus or by sticking to a topic that did not have a sufficient body of literature to answer their research question.
8.
Where will I go from here?

 Participating in BRIDGE clearly helped me shape a necessary early assignment as part of a larger scaffolded assignment culminating in a 25 page paper. While this assignment helped students engage in their research at a higher level than before, there are still ways that the assignment can be tweaked. For example, I plan to add another dimension by having students make a summary of their overall readings. The current assignment asks them to treat each article or book as separate entities. Another question will have them assess the totality of what they found, by addressing common themes, conclusions, key words, etc. which allow for fuller reflection on what they have read. By considering these common themes, they will strengthen the research questions they pose in their papers, and further their development in Teaching Goal #5 (Develop ability to synthesize and integrate information and ideas) discussed by Angelo and Gross.

BRIDGE ASSIGNMENT

Barry Truchil

Introductory Seminar in Sociology

February, 2012

The purpose of this assignment is to read sociological literature on your topic and to determine how sociologists frame the issues associated with your topic. By examining the sociological literature and identifying the key terms and variables associated with your topic, the framing of a focused research question that is versed in sociology would become easier. This exercise will also help develop a discipline and confidence when engaging in future research.

You should read 4-5 sources, which can include chapters from books or journal articles. For each source, answer the following questions:

1. Indicate the key words you used to find your sources.

2. Explain why each source is sociological.

3. Paraphrase the conclusions reached in the source.

4. List and define the new key terms or concepts mentioned in the article.

5. Indicate the variables that were examined.

6. What sources listed in the bibliography appear useful for additional; inquiry on your topic?

Having read the sources and completed the questions, try to develop one or two possible research questions that examine the topic you chose. These research questions should be more focused than your general topic and be informed by the sociological literature you read.

[image: image1.jpg]RIDER

Introductory Seminar in Sociology

Dr. Barry Truchil

SOC 20l

Spring, 2012

LIBRARY RESEARCH ASSIGNMENT

This project consists of three tasks:

1. Defining, developing, and refining a research topic into a research question, developing subquestions for your topic and selecting appropriate key words.

2. Searching existing primary and secondary sources that help answer your research question and subquestions.

3. Documenting your topic development and library search in a report.

Step One: Defining or developing a topic.
a. Select a topic for approval. Such a topic should address any sociological issue you find interesting.

b. Read the appropriate section in your textbook on writing sociology papers.

c. Read entries from social science encyclopedias, textbooks in sociology, or readings you may have had in other classes that are relevant to your topic. These readings should familiarize you with the broad themes and issues associated with your topic. You may also find some sources on your topic.

d. Read a few articles and/or chapters from books on your topic to become more acquainted with specific issues and debates related to your topic. Check for sources in the references and bibliography.

e. Narrow down your topic into a research question and submit it for approval. Provide four subquestions that break down your research question, which you would have to answer in order to answer your overall research question. Submit the references you have used so far. There will be an assignment to help you in this effort.

f. Compile a list of key words. This will be repeatedly refined as you move through the search. Searching these keywords in tables of contents and indexes will help you assess whether sources you find will be useful or not.

Step Two: Library search for secondary sources and secondary data.
 Keep a record of all you do and what you find.

a. Search on line-terminal for subject indexes and book titles, which use any of your key words. Write author, title, and call number on an index card. (One per card.)

b. Go to stacks; locate one book at a time.

 i. Browse around it for other relevant books.

ii. Examine books for relevance: Look in table of contents and index for your key words.

iii. Use relevant books to get other references: use table of contents and index to locate pages on your topic. Skim these pages for references and statements indicating what the references are about. Check sources cited in the pages you find particularly helpful. Look through bibliography for promising-titled references.

c. Return to library terminal to locate new book references in stacks. Set new references to articles aside until f.
d. Search computerized and paper-bound indexes for articles. For sociological topics use Sociological Abstracts, Social Science Index, Public Affairs Information Service. You can also access “J-STORR” throughout the Rider library database. You will have a special class with a reference librarian to help you learn how to access these databases. Ask librarians to help you locate other indexes relevant to your topic. (Do not use internet sites like Wikipedia or other indexes of newspapers or magazines.) Browse that journal issue for related articles. Locate further references from relevant aspects of your reading and bibliography.

e. Return to the periodicals section for these new article references. Return to one-line terminal for new book references.

f. For periodicals not at Rider, use the Interlibrary Loan services of the Library. Note that it may take some time to receive the materials.

g. Go to Reference station. With help of librarian search for reference sources relevant to your topic, using key words and what you have learned from your search so far.

h. Look for government sources for data: e.g. Statistical Abstracts, Historical

Statistics,

i. Make an appointment with a reference librarian to use the Social Science Citation Index (Electronic version) for more current sources related to ones you have already found to be useful. There will be a special class to teach you how to use this database.

j. Read the required text for this class on using the internet, and locate relevant sites for addition information.

Step Three. Writing your report. The report will document in detail what you did and what

 you found. This report should include the following:

a. Statement of your topic, research question, and four subquestions and key words, and how they evolved into their final form.

b. A step-by-step chronicle of where you looked, using what key words, and what you found there. Be sure to indicate how each source helps to answer your specific research questions.

c. Be sure to edit your report so that it expresses what you intend to say clearly. Check for spelling and grammar. All references and bibliographies must be in an American Sociological Association format.

Grading on this project will be based:

1. How well the topic is narrowed-down into a research question, with four subquestions.

2. The development of the research in terms of how new sources and key words are obtained, and how well they answer your research questions.

3. The presentation of this paper, such as clear and correct writing and citation/bibliography form.

First draft due: April 18th
Final draft due: April 27th

Introductory Seminar in Sociology

PEER REVIEW ASSIGNMENT

Everyone should be in a group of 3-4 students. Each student takes turns discussing one’s own proposed research question, sub questions and key words. Fellow students should make comments on the following points:

1) Is the research question sociological? Is it too broad? Too narrow?

2) Do the sub questions help to answer the research question? Any comments on them?

3) Do the key words seem appropriate? Can you add any?

4) Do you have any ideas for sources or references for the research question? Are there any non-sociological sources that might be relevant?

Do not choose to be uncritical just to be nice to your fellow students. We all benefit from constructive criticism and all of our work is improved by getting worthwhile comments from our peers.

Each student is required to submit a typed peer review analysis by Friday, March 30, 2012. This analysis should (1) review the comments made by one’s peers (be sure to name the peers on your group); (2) assess these comments; and (3) indicate any changes made to your research question, sub questions or key words.

You will be handing in (A) your original work you brought in today), (B) a review of the comments you received from your peers as well as a discussion as to what comments you found to be worthwhile and which ones that were not useful and (C) your new set of research questions, sub questions and key words.

Sample Student assignment example

Intro To Sociology-

Dr. Truchil

1) “The Comparative Sociology of Women Lawyers- The Feminization of the Legal Profession”

Carrie Menkel-Meadow

1. Key words “Sociology of women in the legal profession”

2. This source is sociological because it examines the societal and historical changes that have allowed for an increase in women in the legal profession. It

3. This source examines the feminization of women in the legal profession. It considered whether women who enter into the legal profession conform to the “male model” meaning that they will adapt to the traditional more male oriented role in the legal profession or if they will take on a more innovative adaption in changing the traditional conception of the legal profession by breaking down patriarchal norms. A significant part of this article revolved around whether the legal profession will change as a result of more women entering the legal workforce or if the women will change and adapt as a result of the legal profession. It also examined the complexities of how women will be able to work their way through the hierarchal system of the profession and gain upward mobility.

4. Key Terms:

-”Feminization”- A perceived societal shift of gender roles toward the characteristically female. In this case, an increased number of women in the legal profession.

-”Male Model”- What it previously means to be part of the legal profession and/or the traditional gendered/ patriarchal power role which had been the norm in the legal profession.

5. Variables- Social groups within the legal profession.

6. Useful Sources-

-”Comparative sociology of the legal profession: an expiatory essay”

- “Unequal Access: Women layers in a changing America”

2) “Cultural Capital, Gender, and the structural transformation of Legal Practice”

John Hagan, Marjorie Zatz, Bruce Arnold, Fiona Kay

1. Key words: Women in the legal profession

2. This article is sociological as it examines the transformation of the legal profession. As well as taking how historical aspects of how the legal profession have changed over time into consideration, it also examines how gender distribution has changed in the practice of law. The article concludes that gender stratification has become a prominent aspect in the practice of law. What I found to be specifically useful within this article is its analysis of the entry of women into the law. It examines how they historically first entered into the profession (through government and family firms) and also examines the societal events that have allowed for women to enter into the law. Such events center on the women’s movement and include such the increase in the number of women obtaining higher education, birth control. It additionally concludes that during the time of female growth within the profession, the overall employment outlook of the profession was on the upswing. From here it also considered the possibility that beyond female growth in the profession, all classes of individuals were on the rise in the profession.

3. This article concludes that the social organization of work effects how

4. Key Terms:

 Gender Stratification- The divide in traditional roles taken on by men and women.

Feminism-

5. The variable examined is the legal profession of the past and the legal profession of today as well as how gender influenced the power relationship and opportunities available to each side.

6. Additional Sources: “Law and Social Change” Harvard Univ. Press

3) “Law and Inequality..Race, Gender, and of course..class”

Frank Munger, Carroll Seron
1. Key words- “Discrimination in Law”

2. This source is sociological as it examines how social class and gender play into the practice of law and how these entities either hinder or advance an individual in the pursuits. It examines social class structure and change over the course of several decades.

3. Social class is an important variable in the field of law. This article points out the importance of class as a subfield in studying the sociology of law.

4. Social Class- Grouping of individuals in a hierarchal working system.

5. The variables that were examined include class and standing in the legal profession.

6. Additional Useful Sources- “Law and Social Change”- Stanford University Press.

5) “Gendered Lawyering: Difference and Dominance in Lawyer-Client interaction”

1. Key words- “women lawyering”

2. This source is sociological as it examines the gendered behavioral differences between male and female attorneys as it pertains to client interaction.

3. This journal analyzed how the roles of men and women attorneys differ and how gendered behavior influences client interaction. It examined studies of professional women and how these all professionals go through a sort of professional behavior training as a result of their job but concluded that there really is no gender specific professional behavior as originally thought.

4. Key Terms:

Feminism: Advocacy of women’s rights in terms of political, economic, and social equality to men in the context of this source.

5. Examined those from the “gender blind” school of thought versus those who believe that gendered differences become apparent in the practice of law.

 I originally wanted to write about gender discrimination in law, but after researching I discovered that women have come a long way in the profession, so I would like to guide my paper around the social factors that have changed to allow for this mobility. As well as maybe how gender influences the practice of law- one of my sources focused on this quite a bit. Also potentially concluding with what barriers still exist, etc.

Possible Questions:

1. What factors have influenced the growth of women in the legal profession?

2. How does gender influence the practice of law?

3. What barriers still stand in the way of women achieving success in the legal profession?

Barry Truchil

Introductory Seminar in Sociology

February, 2012

The purpose of this assignment is to read sociological literature on your topic and to determine how sociologists frame the issues associated with your topic. By examining the sociological literature and identifying the key terms and variables associated with your topic, the framing of a focused research question that is versed in sociology would become easier. This exercise will also help develop a discipline and confidence when engaging in future research.

You should read 4-5 sources, which can include chapters from books or journal articles. For each source, answer the following questions:

7. Indicate the key words you used to find your sources.

8. Explain why each source is sociological.

9. Paraphrase the conclusions reached in the source.

10. List and define the new key terms or concepts mentioned in the article.

11. Indicate the variables that were examined.

12. What sources listed in the bibliography appear useful for additional; inquiry on your topic?

Having read the sources and completed the questions, try to develop one or two possible research questions that examine the topic you chose. These research questions should be more focused than your general topic and be informed by the sociological literature you read.

