UNST 122G: Forbidden Knowledge

Final Exam-Part IV-a

Winter 2006

 1

Final Exam Part IV: Your Research Plan (13 percent)

Instructions:

Part IV has two sections, Part A and Part B.
1. First, do Part A, below. You may type directly in this document (save it to your hard drive first). Save this to your e-portfolio wherever you think appropriate and e-mail me the link.
2. Then do Part B, the Project Timeline, at www.marthabianco.com/Courses/FK/Exams/final_IVb_2006.html. Create your project timeline in a table. You may create this table directly on your web page, rather than as a Word document. Save that to your e-portfolio, as well, and e-mail me the URL.

3. This is due by noon on Friday, March 24, with a 5-point per-day bonus for each day it is early (assuming your entire final is also early).

Part A: The Research Plan and the Research Idea Worksheet
Fill out the Research Idea Worksheet, below. To prepare for this, read and work through The Research Paper: Step 1: Coming Up with an Area of Interest and a Research Question, at http://www.marthabianco.com/Courses/Research/ideas.html.
	1.
What is wrong with each of the following research questions (Too broad? Too narrow? Too bland? Grounded in beliefs? Fact-finding mission? Not researchable (as a research question?) Indicate which problem(s) might apply and then rewrite the question. In the answer space below, put, for example: Type the problem(s) right after the question in bold and then type an improved form right below each question.

	a. Is hip-hop music offensive to women?

Too broad
How does offensive hip-hop music affect women?
b. How many animals are used per year in human medical testing?

Fact finding mission
How are animals living conditions when they are used in human medical testing?
c. What percentage of women who are trafficked as slaves are from Bulgaria?

Fact finding mission
What are the causes of women slaves in Bulgaria and what can be done to prevent it.
d. What is nanotechnology?
Too broad

How can nanotechnology be used to detect and cure cancer?

	2.
Indicate whether each research question will rely mostly on the exploratory, descriptive, or explanatory mode of research. Type the mode right after the question, using boldface.

	a. What is the nature of the debate between those who advocate same-sex marriage and those who prefer civil unions only? Explanatory
b. What is the history of “banned song lyrics” in the US, from the 1950s on, and what genres of music have most frequently been the target of censorship? Descriptive
c. Deconstructing Fahrenheit 9/11: Why was and is this film so controversial? Exploratory
d. What factors in college athletes predict to steroid usage? Explanatory

	3.
Which of the six research methodologies seems the most appropriate for the following research questions? Type the most appropriate methodology(ies) right after the question, using boldface.

	a. Do Americans differ in their attitudes toward cloning depending on their religious affiliation, and if so, how? Surveys
b. How has the treatment of psychiatric patients who manifest as dangerous to themselves or to others changed over the past 150 years? Literature review, Secondary statistics
c. How has the media’s use of rhetoric and language around stem cell research evolved over the past two decades, and how has this evolution impacted the public debate regarding stem cell research? Literature review, Surveys
d. How did Japanese civilian and military researchers justify experimental research on prisoners of war during World War II? Literature review, Secondary statistics, Interviews
e. How do white supremacists use the Internet to recruit members and disseminate information? Literature review, Content analysis
f. Are teenaged female survivors of childhood sexual abuse more prone to suicidal ideation than male survivors in the same age group (13-19)? Secondary statistics
g. Are the roots of American jazz found in the experiences of Africans as slaves – stripped of their African background and finding a new form of expression – or in the experiences of slaves from Africa – that is, slaves who retained their African culture and expressed it in their new condition as slaves? Content analysis, Literature review, Secondary statistics
h. Which gangs have risen and fallen in the Portland area over the past two decades, what are their geographic origins and ethnic identities, and what factors account for the changes in gang composition over time? Secondary statistics, Literature review
i. What visual themes are present in the paintings of artists from the Renaissance to the postmodern era, who explicitly attempt to represent “heaven” and “hell” in their work? Are there recurring elements and are certain motifs more common than others, depending on the period or the artist’s country of origin? Content analysis, Literature review

	4.
After looking through the list of general subject areas, list at least two that are interesting to you.

	Controversial Science and/or Medicine
Environmental Issues

	5.
For each general subject area listed in No. 4, above, list at least two more focused research topics.

	Controversial science and/or Medicine
Stem cell research

Euthanasia
 Psyche and Soul
Cults

Serial killers
Environmental Issues
Solar power

Global warming
Privacy, Freedom, and Democracy
The US Patriot Act

Eugenics
"Isms" (classism, sexism, racism)
The death penalty

Affirmative action

	6.
Spend some time browsing through the Hot Topics sections of the PSU Library or the scholarly articles provided as “starters.” What more specific research topics emerge?

	Should religion be in the public schools?
Should all animals from animal shelters be spayed or neutered?

	7.
Attempt to translate one of the specific research topics from No. 6 to a researchable research question for a 10- to 15-page research paper. Write this below.

	Should all animals from animal shelters be required to be spayed or neutered?

Remember, now go on to Part B, the Project Timeline, at www.marthabianco.com/Courses/FK/Exams/final_IVb_2006.html. Create your project timeline in a table. You may create this table directly on your web page, rather than as a Word document. Save that to your e-portfolio, as well, and e-mail me the URL.

This is due by noon on Friday, March 24, with a 5-point per-day bonus for each day it is early (assuming your entire final is also early).

Part B.

	Target or Due Date
	What needs to be done

	April 4
	General project planning: area of interest & preliminary background reading

	April 10
	Preliminary topic selection: research question and more focused background reading

	April 18
	Topic formulation and focus: thesis statement, annotated bibliography, proposal

	May 5
	Research (reading, data gathering, etc.)

	May 8
	Preparing to write (free writing and outline)

	May 30
	Writing and revising: first draft; peer edit; revision; second draft; peer edit; third draft; revision; fourth draft; finalizing (citations, cover sheet, Works Cited); proofreading; final paper

