Sociology 212

 Munshi/Fall 2007
Assignment: Literature Review for a Research Proposal
Final Draft for Peer Review: Due November 7, 2007

Final Paper Due: November 19, 2007
A literature review is a review of the existing research on a given topic. Your task is to write a context/integrative literature review—this is a type of literature review which situates your research question within a broader framework by showing how your question continues/builds upon existing research and, if relevant, examines agreements and disagreements within the field. For this assignment, you will write an essay in which you present your research question and then review research that has been presented in 4-5 references that are directly relevant to your inquiry.
In the last assignment, you were only responsible to read the abstracts of the references. Here, you will be expected to read the full articles or papers. (If you are using books, you can just read relevant chapters). Your first step should be to select the 4-5 references that you will include in your literature review—base this decision on the articles that help you answer your question and/or offer some insights into the key conversations in the field. Your next step should be to make sure you can get these references through the library. I strongly suggest you complete these first two steps in the next few weeks. WHY? As some of you have already discovered, you can not always access the full-text of every article that is included in the academic databases. You do not want to leave these steps until the last minute—some of you may need to re-search for relevant articles if you are not able to obtain 4-5 full text articles from your bibliography. You need to leave sufficient time for these frustrating, but normal, bumps in the process.
Then, read the 4-5 references with careful attention to the questions posed by the researchers, the methods used to answer the questions, key findings, and questions that remain to be answered. Always keep the article’s relevance to your research question in mind.
Your essay should contain these components (along with a bibliographic Works Cited page):
*Introduction: Give a short and clear overview of your research question—make sure to state your research question. Also give an overview of what sub-questions, or specific variables, you are examining in this literature review. You may want to start with an edit of the conclusion of your annotated bibliography.
*Summary of Literature Reviewed: Your summary should be an integrative and organized essay that presents common research findings or ideas in a cohesive way. What does this mean? You should present findings that came up across articles and indicate which articles provided this information. Or, if you read about conflicting findings or ideas, you can write about the different arguments that were expressed. You should not go through each article and write a summary of each research study, one after another. If an article is addressing a specific component of your question, you can write a separate summary but then you must show how it is connected back to your research question and to the other research in the review. The main issue in this section is to show that you are making connections between the different ideas that are coming up.
*Conclusion: This section of your essay should offer a summary of your summaries, and any additional comments you have about the existing research. In this section, you should discuss your critiques of the research or gaps that you have identified in the existing research. If this review has helped to develop or change your original research question, discuss this here.
Type and double-space your essay, which should not be longer than five pages. We will work on some component of the literature review in class, and you will also participate in a peer review process—details on these exercises will be given to you shortly.
	
	Above Standards
	Meets Standards
	Approaches Standards
	Below Standards
	Score

	Spelling, grammar and proofreading
	10

Author does not make errors in grammar or spelling that distracts the reader from the content.
	8

Author makes a few errors in grammar or spelling that distracts the reader from the content.
	5

Author makes several errors in grammar or spelling that distracts the reader from the content.
	1

Author makes many errors in grammar or spelling that distracts the reader from the content.
	

	Formal Requirements
	8

Literature review is typed, double-spaced + not longer than 5 pages, contains 4-5 relevant academic references + a Works Cited page
	6

Author makes 1 error in formal requirements.
	4

Author makes 2-3 errors in formal requirements.
	1

Author makes 4 or more errors in formal requirements.
	

	Citations
	7

Author includes complete citations in the text and on Works Cited page.
	5

Author makes 1 citation error
	3

Author makes 2-3 citation errors
	1

Author makes 4 or more citation errors
	

	Selection of literature for review
	10

All of the selected references are relevant to the research question & enhance understanding of the topic
	8

Most of the selected references are relevant to the research question & enhance understanding of the topic
	5

Some of the selected references are relevant to the research question & enhance understanding of the topic
	1

Few of the selected references are relevant to the research question & do not enhance understanding of the topic
	

	Literature Review
	30

Author writes an integrative and cohesive summary of the themes and patterns that emerged in the literature

	25
Author writes an adequate summary of the themes and patterns that emerged in the literature
	15
Author writes a summary of the literature, but fails to make connections throughout the research reviewed
	10
Author does not write an adequate summary of the literature and fails to make connections throughout the research reviewed
	

	Introduction
	15

Author provides a clear statement of the research question, and clarifies the concepts and/or variables that are being used.
	12

Author provides a reasonably clear statement of the research question, and clarifies the concepts and/or variables that are being used.
	8

Author does not provide an adequately clear statement of the research question or the concepts and/or variables that are being used.
	5

Author does not provide a statement of the research question or clarification of the concepts and/or variables being used.
	

	Summary/Conclusion.
	20

Author provides a thorough overall summary of the research findings, connection to the research question and thoughtful insights/analysis about the topic
	18

Author provides a thorough overall summary of the main research findings and some connection to the research question
	12

Author provides an adequate summary of the main research findings
	8

Author does not adequately summarize the main research findings
	

