Contributed by B. Ramirez, International and Area Studies, b-ramirez@northwestern.edu
Posted: 2009

Literature Map for Naming Laws and Turkish Mobilization in German: Administrative Barriers to Integration

Literature Map --

A tool for mapping your literature review, based on a specific research question.
Steps in the process of creating your map:

1. Formulate your research into the “three-step” question: “I am studying __________ because I want to find out what/why/how _____________ in order to help my reader understand _________________.

2. Use the “three-step” question to define your dependent and independent variables. In other words, you are positing that this set of independent variables has an effect on your dependent variable – that there is a relationship between these variables. The relationship between your dependent and independent variables is your research question.

a. Three-step question: I am studying naming laws in Germany because I want to find out how state administrative laws that seek to render citizens eligible contribute to ethnic mobilization among Turkish immigrants in order to help my reader understand continuing barriers to integration in Germany.

b. Defining the variables:

i. Dependent variable: ethnic mobilization as a barrier to integration

ii. Independent variables: administrative laws of citizenship, naming laws, local discretion,

3. You are going to be making a map of the secondary literature on your dependent variable. What have others argued are the independent variables? Write out a list of other independent variables that you have identified in the literature as other viewpoints on your research question.

4. Put your dependent variable (the one your thesis is going to seek to explain or analyze) at the top middle of the page. Put the competing independent variables underneath.

5. For each independent variable, list the secondary sources you have found and will use in your literature review to present this point of view.

6. Under the independent variables you plan to focus on in your study, chart out the research you need to be informed about this variable and the secondary literature you have found on the topics.

European Name laws

ECHR Cases on Naming

German Name law

Turkish Name law

Other?

Burial Laws

Naming laws

State top down Multicultural and religion Policy

State organization of Education

Administrative laws of citizenship

Ethnic Mobilization as a Barrier to Integration

