Department of Government & International Studies

POLS 1110 PRIVATE

Introduction to Research Methods
Prerequisites:
nil

	Duration/Frequency:
3 hours/week
	Credits/Units:

3

	Language of Tuition:

English
	Number of Contact Hours:

42 (3 X 14 weeks)

	Individual Study Time Required:

42 hours (3 X 14 weeks)
	Total Assumed Work Load:

6 hours/week

Course Description/Aims and Objectives:

This is a first-year, first semester course designed to enhance students’ ability to perceive, evaluate and understand political phenomena through a systematic introduction to a wide range of approaches, methods and theories of political science. Basic research procedures and academic writing are the other foci of the course. Students are encouraged to analyse and explain the current political development of Europe, China or Hong Kong with the help of particular perspectives and research methods.

Intended Learning Outcomes (ILOs) / Competencies:

Knowledge
By the end of this course, students will be able to
1. Describe and evaluate basic theories and research methods appropriate to political research, as well as the requirements and standards of political research and writing.

Skills
By the end of this course, students will be able to
2. Develop their ability of logical thinking;
3. Devise research questions and methods to analyse, explain and evaluate political phenomena;
4. Interpret the political developments in Hong Kong and China; and
5. Integrate and apply theories and concepts of political studies.
Attitudes
By the end of this course, students will be able to
6. Appreciate the importance of collective deliberation, problem-solving and information-sharing in research;
7. Constitute the qualities to become good researchers; and
8. Prepare for more advanced study of research methods.
Course Content:
	1 CONDUCTING POLITICAL RESEARCH
PART 1
THEORETICAL APPROACH TO POLITICAL SCIENCE
2 Normative Theory

3 The Institutional Approach

4 Behavioural Analysis

5 Rational Choice Theory

6 The Feminist Perspective

7 Discourse Theory and Post-Modernism
PART 2
METHODOLOGICAL QUESTIONS
8 Qualitative Analysis

9 Quantitative Methods

10 Case Study and Theory Building

11 The Comparative Method
PART 3
LIBRARY USE AND ACADEMIC WRITING
12 Library Use and Academic Writing

Teaching & Learning Activities (TLAs):

	TLAs
	ILOs addressed

	1. Lectures
The lectures will introduce the political phenomena through a wide range of approaches, methods and theories of political science.
	1 to 3, 6 to 8

	2. Tutorial discussions/ Presentations
Tutorial sessions will be held to discuss basic theories and research methods introduced in lectures and their applications.

Students will make group presentations on the current political development of Europe, China or Hong Kong with the help of particular perspectives and research methods.
	2 to 8

Assessment Methods (AMs):

	AMs
	Weighting
	ILOs addressed
	Description of Assessment Tasks

	Individual research proposal
	20%
	2 to 8
	Students are required to design the research proposal to apply theories and concepts in analysing, explaining and evaluating the Hong Kong or China political phenomena.

	Tutorial participation and mid-term assignment
	30%
	2 to 8
	Students must attend all tutorials and try to be punctual. All students are expected to read the relevant readings before the tutorials.
They should also finish the mid-term assignment by the lecturer or tutor.

	Open-book Examination
	50%
	1, 3 to 5
	The questions will be essay-type questions testing students’ understanding of basic theories and research methods appropriate to political research. As a result, students can prepare for more advanced research methods in the future.

Required Readings:
Burnham, Peter et al., Research Methods in Politics (Second Edition), New York: Palgrave, 2008.

Marsh, David and Gerry Stoker (eds), Theory and Methods in Political Science (Second Edition), New York: Palgrave, 2002.

McInerny, D.Q., Being Logical: A Guide to Good Thinking, New York: Random House, 2004.

鄭宇碩、 羅金義 編著， 政治學新探 :中華經驗與西方學理， 香港 : 中文大學出版社，2009年。
Recommended Readings:
Barry, Norman, An Introduction to Modern Political Theory (Fourth Edition), New York: St. Martin’s, 2000.
Best, Joel, Stat-spotting: A Field Guide to Identifying Dubious Data, Berkeley: University of California Press, 2008.

Bogdanor, Vernon (ed), The Blackwell Encyclopaedia of Political Science, Oxford: Blackwell, 1991.

Bourdieu, Pierre, Masculine Domination, Stanford, Calif.: Stanford University Press, 2001.

Burnham, Peter et al., Research Methods in Politics, New York: Palgrave, 2004.

Cuba, Lee, A Short Guide to Writing About Social Science, New York: Longman, 2002.

Dogan, Mattei and Dominique Pelassy, How to Compare Nations: Strategies in Comparative Politics, Chatham, New Jersey: Chatham House Publishers, 1990.

Goodie, Robert E. and Hans-Dieter Klingemann (eds), A New Handbook of Political Science, New York: Oxford University Press, 1996.

Hay, Colin, Political Analysis, New York: Palgrave, 2002.

Heywood, Andrew, Political Ideas and Concepts: An Introduction, London: Macmillan, 1994.

Lane, Jan-Erik, David McKay and Kenneth Newton, Political Data Handbook: OECD Countries, New York: Oxford University Press, 1997.
Marsh, David and Gerry Stoker (eds), Theory and Methods in Political Science, New York: Macmillan, 1995.

McLean, Iain, The Concise Oxford Dictionary of Politics, New York: Oxford University Press, 1996.

Pennings, Paul, Hans Keman and Jan Kleinnijenhuis, Doing Research in Political Science: An Introduction to Comparative Methods and Statistics, London: Sage, 1999.

Peters, B. Guy, Comparative Politics: Theory and Methods, London: Macmillan, 1998.

Peters, B. Guy, Institutional Theory in Political Science: The ‘New Institutionalism’, London: Pinter, 1999.

Robertson, David, A Dictionary of Modern Politics, London: Europa, 2002.

Scott, Gregory M. and Stephen M. Garrison, The Political Science Student Writer's Manual (Second Edition), New Jersey: Prentice Hall, 1998.

Stewart, Robert M., Readings in Social and Political Philosophy, New York: Oxford University Press, 1986.

Wolff, Jonathan, Introduction to Political Philosophy, New York: Oxford University Press, 1996.

Academic Journals:

American Journal of Political Science

American Political Science Review

British Journal of Political Science

China Quarterly

Comparative Politics

Comparative Political Studies

Electoral Studies

European Journal of Political Research

International Journal of Social Sciences

International Political Science Review

Journal of Democracy

Parliamentary Affairs

Political Studies

West European Politics

World Politics
Syllabus prepared by: Dr. Kenneth Ka-Lok CHAN / September 2010
PAGE
2

