Research and Medicine

Chapter Five (Pages 125-145)

Chapter Nineteen (Pages 545-577)

	Established Goals: Social Studies, Standard E: Behavioral Science
Performance Standards - Grade 12

E.12.14 Use the research procedures and skills of the behavioral sciences (such as gathering, organizing, and interpreting data from several sources) to develop an informed position on an issue

	Essential Questions:

· What areas of human behavior and aspects of social life are valid topics for sociological research?
· Why is a need for sociological research?
· What are the six research methods that sociologists use?
· What are the four primary factors that determine which research method or methods a sociologist uses to conduct his or her research?
· What is the difference between quantitative and qualitative research methods?
· What ethical guidelines are sociologists expected to follow?
· What is the role of sociology in studying medicine?
· How can culture influences health and

 Illness?

· How does global stratification adversely affects the quality of medical care in the least Industrialized Nations?
· Is medical care in the U.S. a right or a commodity?
· What are the social inequalities in the American health care system?
	What you will need to understand:

· Explain how ethical research has become a critical part of the social sciences.

· Understand that using a research model is important in having valid research.

· The different types of research methods that is available to sociologist.

· Being able to choose the appropriate method with the research.

· Determine what ways important factors can alter your research.

· Understand some of the cases in which research was done inappropriately.

· That medicine has risen to the forefront of politics as one of the most important issues facing the US today.

· Comprehend the true misfortunes that many Americans face with poor or no healthcare plans.

· The history of how our healthcare system has gotten to this point.

· Some of the biggest issues facing our healthcare industry today.

	Key Knowledge and skills you will acquire as a result of Chapter One and Sixteen:

Key Terms: Chapter 5 Closed and open ended questions, Control and Experimental groups, dependent and independent variables, generalizability, hypothesis, interviewer bias, participant observation, qualitative and quantitative research methods, samples, unobtrusive measures, and validity. Chapter 19 Alternative medicines, defensive medicine, disabling environment, euthanasia, health maintenance organization, and the two-tier system of medical care.

Key People: Chapter 5 Mario Brajuha, Laud Humphreys, Elton Mayo, C. Wright Mills, and Scully and Marolla.

Chapter 19 Sue Fisher, Jack Haas and William Shaffir.

	Performance Tasks: Pre-Test for Unit, Quiz’s, Homework, Class Participation, Lab Time, Moodle and a Unit Test

