SOCIOLOGY 16

Spring 2010
IDEAS TO PONDER

“’Method’ has to do, first of all with how to ask and answer questions with some assurance that the answers are more or less durable. ‘Theory’ has to do, above all, with paying close attention to the words one is using, especially their degree of generality and their logical relations. The primary purpose of both is clarity of conception and economy of procedure, and most important…the release rather than the restriction of the sociological imagination.” C. Wright Mills, The Sociological Imagination, p. 120
Social Research is Messy

“Often scientific pursuits and sociological pursuits are much more intuitive, scattered, nonlinear, informal, and trial-and-error than the published literature suggests.”
Stanley Lieberson and Freda B. Lynn, Annual Review of Sociology, 2002

“Ideas occur to us when they please, not when it pleases us….Ideas come when we do not expect them, and not when we are brooding and searching at our desks. Yet ideas would certainly not come to mind had we not brooded at our desks and searched for answers with passionate devotion.”
Max Weber, “Science as a Vocation,” in Gerth and Mills, ed., From Max Weber, p.136

“We often don’t see ahead of time exactly what the problem is, much less do we have an idea of the solution. We often come at an issue with only a gut feeling that there is something interesting about it. Indeed, figuring out what the puzzle really is and what the answer ought to look like often happen in parallel with finding the answer itself.”

“Most research projects…start out as general interests in an area tied up with hazy notions about some possible data, a preference for this or that kind of method, and as often as not a preference for certain kinds of results. At some point…an attempt is made to develop a soup-to-nuts account of the research in the traditional order. Now emerges the familiar format of puzzle leading to literature review leading to formal question, data, and methods.”

Abbott, Methods of Discovery: Heuristics for the Social Sciences, pp 82-84
Don’t Reinvent the Wheel

“More than 90% of what we sociologists write will be borrowed from someone else”

“Theoretical craftsmanship mainly works like the cultural bricoleur that Levi-Strauss talks about……..Culture (including science) is made up of creations, much of whose creativity is the new use of old parts.”

“To be a theorist…and a good methodologist…one needs to borrow from all over.”

Stinchcombe, Logic of Social Research, pp. 298-300

Theory in the context of Research

“A little bit of theory goes a long way.” Reinhard Bendix, quoted in Stinchcombe, Constructing Social Theory

“Novice sociologists frequently have great trouble doing field research because they do not recognize sociology, as they have read it, in the human activity they see around them. They spend eight hours observing a factory or a school, and return with two pages of notes and the explanation that ‘nothing much happened’. They mean that they observed no stances of anomie or stratification or bureaucracy or any of the other conventional sociological topics. They don’t see that we invented those terms to enable us to deal conveniently with a number of instances of people doing things together which we have decided are sufficiently alike in specific ways for us to treat them as the same for analytic purposes.”
Howard Becker, The Outsiders, pp. 190-191
Methodological Pluralism
“…all methods are useful sometimes and all are radically inappropriate for other purposes….Each method fills gaps in the others….Conflict among methods produces fruitless, and low quality, epistemological disputes.”
Arthur Stinchcombe, Logic of Social Research, p. 11

Social Research and Numbers

“Empirical research is first and foremost a logical rather than a mathematical operation. Mathematics is merely a convenient and efficient language for accomplishing the logical operations inherent in good data analysis.”
Earl Babbie, The Practice of Social Research, p. 430

“Mathematics is not primarily a matter of plugging numbers into formulas…It is a way of thinking and questioning.”
John Allen Paulos, A Mathematician Reads the Newspaper, p. 3

“Numbers, pure and precise in the abstract, lose precision in the real world. It is as if they are two different substances. In maths they seem hard, pristine and bright, neatly defined around the edges. In life, we’d do better to think of something murkier and softer. It is the difference, in one sense, between diamonds and mushy peas.”

Michael Blaisted and Andrew Dilnot, The Tiger that isn’t: Seeing through a world of numbers, p. 25
Science

“There is no one scientific method; the sciences are as disunified in their methods as in their topics.” Ian Hacking, The Social Construction of What?, p. 198.

“Evidence, understood as something that can be pointed to, is never an independent feature of the world. Rather, evidence comes into view (or doesn’t) in the light of assumptions…that produce the field of inquiry in the context of which (and only in the context of which) something can appear as evidence.

“…there is no such thing as “common observation” or simply reporting the facts. To be sure, there is observation and observation can indeed serve to support or challenge hypotheses. But the act of observing can itself only take place within hypotheses (about the way the world is) that cannot be observation’s objects because it is within them that observation and reasoning occur.

“While those hypotheses are powerfully shaping of what can be seen, they themselves cannot be seen as long as we are operating within them; and if they do become visible and available for noticing, it will be because other hypotheses have slipped into their place and are now shaping perception, as it were, behind the curtain.

“By the same analysis, simple reporting is never simple and common observation is an achievement of history and tradition, not the result of just having eyes. And while there surely are facts, there are no facts (at least not ones we as human beings have access to) that simply declare themselves…”

Stanley Fish, http://opinionator.blogs.nytimes.com/2009/05/17/god-talk-part-2/#more-2921
PAGE
1

