Janice Newson, Course Director

Kritee Ahmed, Carmen Grillio, Shelagh Ois, Teaching Assistants.

January-February research assignment
Sociology 2070 Section A
2
January-February research assignment
Sociology 2070 Section A
3

Soc 2070 6.0 Section A Social Order and Social Organisation

Research Assignment

THE DUE DATE IS FEBRUARY 11th.
Please read the course outline about deadlines and lateness deductions.

THE ASSIGNMENT

A 6-8-page (double spacing, 250 words to a page) research report PLUS correctly formatted bibliography on the topic described below.

This assignment requires you to conduct your own sociological study, drawing from ideas and concepts we discuss in the Negotiating Order/Organisation in Everyday Life section of the course. Your study may take one of two forms:
OPTION One: A sociological study of how social order is interactively accomplished in recurring social scenes.
Examples of recurring social scenes are line-ups, salesperson-customer interactions in retail stores; waiter/waitress interactions with customers, or with each other, or with kitchen staff; cell-phone usage in public places; encounters with homeless people on public streets; how subway riders negotiate space on trains. Please read carefully the following advice for choosing the focus of your study:

1. There are many recurring social scenes other than the one's listed above that could work for this assignment but you MUST check first with your T.A that one that interests you will work for this assignment.
2. You should avoid taking on something that is too ambitious - you have only a few weeks within which to do your observations.
3. You will find it helpful to compare how the recurring scene you choose unfolds in different contexts, such as line-ups for rock concerts versus line-ups in a bank; interactions in retails stores that serve different age groups or income levels; or cell phone usage that takes place when the cell phone user is on a date or having dinner with another person versus cell phone usage on the TTC. Observing the same recurring scene in different contexts will allow you to note whether or not the social interactions you are observing are shaped by particular characteristics of the context in which they are taking place and will add some depth to your study.
OPTION 2: A sociological account of the interactive episodes that routinely occur in an average day of your life. To do this study, you will need first to keep track for several days of the routine and recurring social scenes in which you participate as you move through your day. From these, you will select a manageable number of these recurring scenes. Choosing one recurring scene from your family life, from your schools life, from your work life if you hold a job, and/or from one of your leisure activities is one way to go. Then, on a given day that you name as your observation day, you will keep notes on how you interactively negotiate your way through and between these selected scenes. An example of this kind of study written by Candace West, “Not Even a Day in the Life,” is in your course kit (pp. 433-454) in a special section titled "Research Project Readings."
THE INTELLECTUAL TASK of the assignment:
Whether you choose option one or option two, the intellectual task of your study is to apply ideas and concepts that we will be discussing throughout this section of the course. We begin the section with three general readings about the importance of focusing on everyday life for developing sociological accounts of how social order is ongoingly achieved through interaction. We then proceed through three specific case studies of how social order is achieved in common everyday life settings: public washrooms, families, and city streets. These case studies will provide you with the concepts and ideas that will guide your observational study.
SPECIAL READINGS to help you:
In your course kit, beginning on page 431, is a special section of readings to support you in carrying out your study. DO NOT LEAVE OUT READING THESE ARTICLES as part of your preparation for your study: one of them is about how to observe!
GUIDELINES FOR BEGINNING THIS PROJECT:

Over the next two weeks, starting now,
1. Do the readings by Elliot, Scott, and Giddens (required for the Jan 7th lecture.)
2. Read quickly through the three case studies (Cahill, Best, and Brooks-Gardner) to get a sense of what each is about.

Each case study reveals how social order is negotiated through social interaction. Pay attention to ...
(a) The context: the social settings they focus on – e.g. the street, the public bathroom, the family. What contraints on, versus opportunities for, interaction are manifest in this (these) context(s).
(b)The social actors: who are they (not by name but by role or social category)
(c)The interactions: what variations of interactions occur in these settings – e.g. interactions between men or women or both; in groups or alone; between strangers versus acquaintances.
(d) The meaning of the interaction: does it appear that the actors share the meanings being conveyed by the interaction or does the meaning appear to differ for each actor?
(e) What interactive challenges are faced by social actors in these settings.

(f) What interactive strategies do social actors employ to deal with these challenges;

(g) How do the strategies employed by social actors help to accomplish social order in the setting? What interactive strategies might change the social order?
(h) How does the social order that is negotiated in the setting(s) display or reveal understandings and values that are shared generally, that is, that we could say are part of a shared culture. In other words, does the social order that is negotiated by the actors maintain or reproduce an established social institution?
Be sure to keep notes on what you read because part of your research report will include a section on the concepts and ideas you are drawing from the case studies for your own study.

3. As you go about your daily life, become observant of social scenes in which you routinely engage and start looking for a recurring social interaction that interests you. Don’t do your study at this point. Take note of these scenes and recurring interactions and think about them as you are reading the case studies. Observe both the interactions that take place AND other features of the scene such as the physical set up and the presence or absence of other people. Which concepts in the case studies we are reading apply to these scenes and routine interactions? Bring these ideas to your tutorial and ask your T.A. and classroom colleagues what they think of them and the recurring pattern you have selected. Ask for their comments on this recurring patterns and for ideas about the concepts that could be applied to it.

4. Once you have settled on the focus of your study, make a list of the concepts and ideas that you want to look for in your study and create a plan for recording your observations. Don’t select too many concepts and ideas — no more than half a dozen — and select ones that are particularly applicable to the scene(s) you are studying. Your aim should be to focus on a few ideas/concepts in some depth.

5. At the end of these two weeks of planning, choose times to do your observations of the scene(s). You probably will need several slots of time if you are doing the first type of study. If you are doing the second type of study, you need to select the specific-day-in-your-life to observe and to rehearse your approach to that day.
Important note: Your study is to be based on your observations of the scenes and the interactions that take place in them. You are NOT to interview the people involved in the scenes but you may overhear, and should keep notes on, conversations, and sounds that provide relevant information for your study.

In three weeks, you will receive Hand-out 2 that provides you with guidelines for writing up your study.
(Continued on over side)

(Continued on next page)

