Sociology 2070 Section A
2

Soc 2070 A 6.0

Social Order and Social Organisation

Jan-Feb 2015 Assignment
Handout 2

GUIDELINES FOR WRITING THE RESEARCH REPORT
The report should be 6-8 pages long, based on a 12-point font size and double line format that produces approximately 250 words per page. The bibliography page will not be included in the page count.
A GENERAL NOTE:

In grading this assignment, we will assess the content of your report AND its organisation, writing clarity, correct use of grammatical conventions, and spelling. With these things in mind, we strongly urge you to carefully edit your report before you turn it in. Any report submitted with serious problems of organisation, comprehension, or numerous spelling and grammatical mistakes will be returned to you un-graded and you will have to re-submit it in a readable and corrected form.

GUIDELINES FOR WRITING THE REPORT:
Your report should cover the following topics. You need not cover them in the order given below and you need not cover them separately from each other. Cover them in the way that makes most sense to you and if you are in doubt, tell your TA what you are planning to do and ask him/her for comment.
A. General Introduction (up to 1 page):

Using your own words, introduce your report with an overview of the perspective on social order/organisation that we have been developing in this course. You could begin with a sentence such as this: “In this report, I am going to employ an approach to social order that ….. .” To finish this sentence and add some others, you could draw on ideas such as these:
* everyday life (routine, mundane) as a site of social ordering (Giddens, Felski, Katz)
* social actors as meaning makers (e.g. Wolfe, Katz)
*the influences of context on social order (Mills, Daskalous, Logan)
* social action as oriented (e.g. Weber)

* the interpretive capacities of actors (Wolfe, Katz, Gadamer)

* shared (intersubjective) meanings (Wolfe, Berger&Luckman, Katz, Mead)

* the role of social interaction in creating, maintaining, changing social order (Newson, Katz)
Your introduction should also state, succinctly, what main points you are going to make about how social order is created, maintained or changed in the study that you have conducted. You will know this only after you have done the study and have thought about what you have observed and what it revealed to you about how social order is achieved etc. In a sense, this is the guiding theme of your report.

B. The Case Studies: (1 page)

 Introduce the case studies (at least one) from which you are going to draw concepts and ideas to apply to your observation study.

Be sure to correctly cite the case studies. SEE THE IMPORTANT NOTES ON CITATIONS AND BIBLIOGRAPHIC STYLES ON PGE. 3.

Briefly describe the focus of the case study(ies) and relate it/them to the approach to social order described in your introduction. For example, after introducing the case study you could state, “This case study is an analysis of XXXX which draws on XXXXX’s concepts or ideas about XXXXX. This study contributes to our understanding that social order/social organisation is ongoingly created/maintained/changed by showing us that or how XXXXXXXX.”
Be sure to make your description of focus specific to each study. Don’t say the same general thing about both studies, such as “this case study shows us how social order is negotiated”. Each of the studies offers specific things to our understanding of how social order is negotiated in particular situations. You don’t have space to discuss all of these specific things so focus on two or three things in each case study.

C. Concepts and ideas from the case studies that you want to apply to your own study (up to 1 page).

Name the concepts/ideas you want to draw upon and for each concept provide a brief statement that describes the sociological use and/or meaning of the concept. There are many concepts and ideas for you to choose. Here are a few examples:

Civil inattention

Impression management

Sense making

Front-stage/back-stage/props/scripts

Focused and unfocused interactions

Bracketing

Background expectancies

Negotiating meaning/fixing meaning

Performance teams

Going out of play

Interactional work

Cultural objects
Account-making talk
D. Your Observational Study OR Your Day-in-a-Life (up to 4 pages)

1. Briefly describe the setting(s) you observed or the scenes you have selected from your day. (up to 1 page) Include such things as the physical setting if this is relevant to your observations; what kinds of people are involved (strangers, intimates, mixed vs same class, gender, race, ethnicity, age, etc.); what kinds of relationships predominate (parent-child, peer-peer, salesperson-customer etc.).

2. Describe your observations and apply to them the concepts and ideas you have selected. Here are a few dos and don'ts to help you with this part of your paper:

*Do NOT use the concepts and ideas as though they are labels, for example, XX is an example of negotiating meaning. You may start your sentence with such a statement but then you need to say why you think the idea of negotiating meaning applies to your observations and how the idea sheds sociological light on them.

*Use the concepts/ideas that you have selected from the readings and class discussions to create a sociological account of what you have observed. Don’t spend time explaining what the concept/idea means in general, since you already did that in section C.
* Link up your comments and observations to each other so each one flows to the next. Avoid creating paragraphs or sentences that read like a list of unrelated comments.
* Draw your discussion together through asking yourself, what does this all add up to? It will help to achieve this if you pick three or four main concepts/ideas to discuss, rather than fitting in everything that you observed.

* What can be taken from your analysis of the settings and scenes you observed that helps you to understand social life more generally?
E. Conclusions (Up to 1 page)

What have you learned from doing this study about negotiating social order in everyday life and about doing a sociological study?
 IMPORTANT NOTES:

1. Attach your original observation notes (the raw notes) as an appendix to your report. Retain a photocopy of them for your own records.

2. Include a full bibliography at the end of the report and in the body of your report, be sure to cite direct quotations and the ideas, arguments and concepts you use.

3. Use the same bibliographic style* throughout the report: that is, the same style for your bibliography as you use for citations within the text.
4. NOTE THAT THE COURSE KIT IS NOT A PUBLICATION so ideas and concepts that you take from readings that appear in the course kit must be referenced by their original place of publication. This information is available in the kit at the beginning of each reading and also in the course outline.

*There are many different bibliographic styles: for example, MLA, ASA, APA, and Chicago etc. The York library has a sheet on the most frequently used bibliographic styles and reference books that tell you about each style, such as The Chicago Manual of Style. Chicago: University of Chicago Press, 2002. Each style has its own conventions for citing books and articles inside your text and for listing books and articles in the bibliography with the required information in each item, such as author, date of publication etc., in the bibliography. You must choose a bibliographic style and use it consistently throughout this paper. If you do not include a complete bibliography and adequate citations, your grade will be affected.
