The Social Science Inquiry Model
Validity – The degree to which a study accurately measures what it is supposed to

Reliability – the degree to which a studies’ results can be replicated

1. Identify a problem or question

Hint: Keep the question limited in scope – don’t try to discover too much in one study, your results will be more valid and reliable if you focus in on a specific area

ex. 
______________________________________________________________________________________________________________________________________________________________
2. Focus by taking notes about what you already know and research what has been learned already

3. Formulate a Hypothesis

An educated guess. This will show what will be tested and which research method to use.

ex. 
______________________________________________________________________________________________________________________________________________________________

Note: it does not reflect positively or negatively if your thesis is proven or disproven. All that matters is that you have done an effective study (valid and reliable) that helps people understand more about social life.
4. Collect Data

Decide on the best method of research to test your hypothesis and explore the problem

_______________________________________________________________________________
5. Assemble and Analyze the Data

Organize and interpret the information

6. Stop and Check to see if you have enough data to confirm/refute your hypothesis.

7. Present Results and Draw Conclusions

Report if the hypothesis has been supported or not. Discuss exactly what has been learned by the study.

______________________________________________________________________________________________________________________________________________________________

8. Reflection
