
[image: image1.wmf]

Association for the Teaching of the Social Sciences

Teacher Support Materials

Booklet 4

AS Level Sociological Methods

Written by Mary Morgan

For the ATSS

ATSS Ltd.
PO Box 6079
Leicester LE2 4WB

http://www.atss.org.uk
Note to Teachers

This pack has been produced by Mary Morgan. Mary is secretary to the Association of Social Science teachers and has been active with the ATSS in a number of roles.

The ATSS is an organization designed to support the teaching of Social Sciences in schools and colleges. Among its members are many serving teachers and lecturers in schools and FE. If you would like further information then please contact the ATSS at ATSS Ltd. PO Box 6079 Leicester LE2 4WB

Visit the Website that is run by Tony Lawson at

http://www.atss.org.uk

Among the services, which the ATSS offers to teachers and lecturers, is the Annual Conference that is held at a different venue each year. The journal, Social Science Teacher offers a forum for academic articles and teaching ideas. In addition, there are a variety of teaching resources and marketing materials to support the teaching of social sciences.

This Booklet

This booklet is designed to support teachers who are introducing sociology modules on methods for either the OCR or the AEB examination. It consists of teaching materials for the theory element of the teaching of methodology. It also offers an exercise for the key skill of communication. You may photocopy the materials in this booklet.

If you wish to discover the originals of the research described, go to http://copac.ac.uk This useful website lists all books held in stock in UK libraries and you may be able obtain copies via Interlibrary loan.

If you feel that you would like to contribute work to this series, please contact the Resources Editor c/o ATSS.

Doing Research
Sociologists are interested in those aspects of human behaviour that are the result of the social context in which we live.

Sociologists develop theories and arguments to explain human behaviour.

Although sociologists often disagree with each other’s theories, they all agree that theories and arguments should be based on sound evidence.

Evidence has to be collected from the social world around us, and theories need to be tested against the real world.

To collect evidence, ‘empirical’ research needs to be carried out.

Empirical means ‘based on evidence from the real world’ in contrast to abstract ideas

Sociologists have developed a wide range of techniques, or methods, for collecting evidence about human social behaviour.

The different methods produce different sorts of evidence, or data.

There are debates in sociology about the value of different sorts of data for explaining human behaviour — you will need to be able to assess the strengths and weaknesses of different methods and different sorts of data.

Ideas about what society is and the implications for research.

1. A structural view of society.

A structural view of society dominated early sociology.

According to this view, society is made up of structures that determine how humans behave. The structures are not dependent on particular individuals but have an existence of their own. The structures that make up a society are its norms (expected ways of behaving) and its values (expected ways of thinking).

When you were born, you joined a society where the behaviours expected of you as a male or female, a daughter or son, a friend, a pupil, a shopper, a bus passenger, etc. were already established, and you were taught how to conform to these expectations. You went through a socialisation process.

If you are a social scientist who understands human behaviour as being the result of the socialisation process and the result of the norms and values that exist in a particular society, then you will want to find out what these are. To do this you will need to collect a large quantity of data about how people are behaving and what their beliefs are.

If you discover, for example, that over 90% of the people in a society get married, then you can say that the expectation that someone will marry is a strong norm in that society and that getting married is highly valued.

To collect the large-scale data they require, structural sociologists have developed a number of methods. These are known as quantitative methods because they produce large quantities of data.

By collecting large quantities of data and looking for patterns in the data, structural sociologists are following the methods of natural scientists.

2. Positivism

Many of the founders of sociology believed it would be possible to create a science of society, based on the same principles and procedures as the natural sciences. People who believe that science is the only way to produce reliable knowledge are known as Positivists.

Positivists believe the behaviour of humans, just like rocks and plants, can be measured. By observing behaviours and measuring them, it is possible to produce statements of cause and effect.

Positivists emphasise observable facts, and argue that things that are not directly observable, such as meanings and feelings, are not particularly important. If we know that 90% of people get married, that is a reliable fact. Why they do it, is not directly observable, and what they tell you might not be the real reason. Positivists prefer to stick to the reliable facts, and do believe we can explain human behaviour this way.

Because they believe in collecting factual data, positivists favour quantitative methods of data collection. They tend to use large-scale statistics and look for correlations and cause and effect relationships.

3. Quantitative Research Methods:

1. Social Surveys
i) Using Structured Interviews

ii)
Using Self-Completed Questionnaires

2.
Experiments and Simulations

3.
Content Analysis of Mass Media output

4.
Secondary sources of statistical data, e.g. Official Statistics (produced by the government).

4. Sampling Procedures

Sociologists who use quantitative methods want to collect as much data as they possibly can, from the largest group of people they can manage to contact.

It has been demonstrated mathematically, that if you select people from a large group in a particular way, then the results you get from your small group will be the same as the results you would have got if you had asked everyone in the large group.

This is a real advantage for quantitative data collection.

The technique for selecting the small group is called sampling. The large group, you select your small group from, is called your sampling frame.

The sampling procedure that produces the most accurate results is called random sampling. This means that everyone in the sampling frame has an equal chance of being selected for the small group. Random sampling is similar to putting everybody’s name in a hat and drawing out names at random, like the selection of the lottery numbers. Random sampling for research purposes tends to be done today by computers.

Random sampling produces a small group, sample, that is representative of the large group from which it is chosen.

There are three types of random sampling:

1. pure random sampling (all the names in a hat)

2. systematic random sampling (counting down a list and taking every ‘n’th name)

3. stratified random sampling (this involves splitting the sampling frame into groups, e.g. males and females, and taking a random sample from each group)

Random sampling produces the closest match between the results from the sample and the result you would have got from the large group, the sampling frame.

However, it is not always possible for sociologists to get a list of everybody they are interested in and to select a sample from the list.

They then have to use other techniques to gain a sample. These other techniques do not produce such representative samples, the results will not necessarily be such a true reflection of the larger group, but they are often used by sociologists as the next best thing.

Other sampling techniques:

1.
Quota sampling: The researcher selects a quota of people meeting certain criteria, e.g. 10 males 20 -30 years, 10 males 31-40 years etc.

2.
Snowball sampling: Each respondent the researcher interviews, recommends another respondent. Slowly the interviewer builds up a large number of contacts.

3.
Purposive sampling: Respondents are selected because they seem to be a good example of the type of person the researcher is interested in.

4.
Volunteer sampling. People volunteer to be respondents.

5.
Accidental sampling. Respondents are those people that the researcher comes across, by accident, in a given situation.

These techniques may be the only way in which a researcher may be able to get hold of respondents. It depends on the type of research that is being undertaken and the resources available to the researcher. The results obtained from these techniques do not have the same degree of representativeness as those obtained from a random sample.

5. A phenomenological view of society.

A phenomenological view of society developed in sociology from the 1960s.

According to this view, society does not have an existence that is independent of individuals. Society is the end-result of humans interacting with each other. Society is constantly being created and recreated. Humans achieve interaction by interpreting what is going on around them.

When you were born, you knew nothing about the world but you had the potential to learn to interpret what was going on. Based on your interpretations, you formed a view of the world, which you are constantly modifying, and it is this view that determines how you choose to interact.

If you are a social scientist who understands human behaviour as being the result of individual interpretations, then you will want to find out how individuals achieve their interpretations. To do this you will need to collect the sort of data that will give you an in-depth understanding of the interpretation process.

If you want to understand why people choose to get married, you will need to find out why they made their decision, from their point of view. You will need to get inside their heads’ and see what the decision to marry looks like to them.

To collect the in-depth data they require, phenomenological sociologists have developed a number of methods. These are known as qualitative methods because they produce ‘quality’ data.

These sociologists argue that the positivist approach is inappropriate for investigating human behaviour because, unlike the subject matter of the natural sciences, human beings think, they are conscious, and they make decisions about their behaviour.

Therefore, these sociologists are sometimes referred to as anti-positivists.

Qualitative Research Methods

1.
Participant Observation

i) Overt

ii) Covert

2.
Non-Participant Observation

3.
Unstructured Interviews

4.
Semiology

5.
Secondary sources of qualitative data, e.g. expressive documents (diaries, letters. novels, articles, biographies)

6.
Structure and agency: an integrated view of society

Anthony Giddens, who is the best-known British sociologist today, argues that a combination of both a structural view and a phenomenological view is required to truly understand human behaviour.

By structure, Giddens means that human behaviour is affected by the pre-existing structures of society. You will find your life constrained by expectations about appropriate gender behaviour, by your age, by your social class background and nationality.

By agency, Giddens means that human behaviour is affected by the decisions of individuals acting as free agents. You will find you have choices about what type of male or female you want to be, about the sort of occupational future you want and your views and values as they relate to age, class and nationality.

Modern sociology acknowledges both points of view and many research projects include quantitative and qualitative methods. The technique of combining quantitative and qualitative methods is called triangulation. The approach to sociology that combines approaches is known as realism.

Two methodologies that involve the use of a range of different methods of data collection are:

Ethnography
This means studying a community in every aspect of their lives. The researcher participates in the life of the community, but also asks questions, may undertake a survey, collect secondary data and use diaries and life histories.

Mass Observation

This means collecting data from a very large number of people focussing on their lives at a particular point in time. People may send in writing, pictures, details of an event, things they have observed, descriptions of relationships, anything that is important to them

Applying Methodological Theory to Actual Research

On the following pages, you will find a description of each of the main methods used by researchers to collect data. There is also an example of a study using each method.

You need to develop a good understanding of the advantages and disadvantages of each method, and also to be aware of other studies that have used these methods.

You need to add this information to the booklet.

Methods

	Quantitative:
	1.
	Social Survey, using Structured Interviews

	
	2.
	Social Survey, using Self-Completed Questionnaires

	
	3.
	Experiments

	
	4.
	Content Analysis

	
	5.
	Using Secondary Data, Statistical

	Qualitative:
	6.
	Participant Observation, Overt

	
	7.
	Participant Observation, Covert

	
	8.
	Unstructured Interviews

	
	9.
	Semiology

	
	10.
	Using Secondary Data, Written

For each method and form of research you study, you should list the advantages of this method and the disadvantages.

You might also like to consider what practical and ethical problems researcher might experience when applying these methods to understand the social world

1. QUANTITATIVE METHODOLOGY

Social Survey, using Structured Interviews.

A social survey means asking a large number of people a lot of questions, and then collating their answers and presenting them numerically. For example:

“In answer to question 14, 10% answered (a), 65% answered (b) and 25% answered (c).’ One method of doing this is to send out teams of interviewers with questionnaires. The interviewers will read out the questions on the questionnaire and fill in the responses. This is called a structured interview because the questions are exactly the same for every respondent. This is the most popular method of social research.

Alan Warde (1992) The North-West Divisions of Labour Study

In 1981, Ray PahI and Claire Wallace used structured interviews to study the domestic divisions of labour in 750 households on the Isle of Sheppey, near London. Seven years later, Alan Warde decided to repeat the study in the North West to see if the results would be the same. Two hundred and fifty ‘A level’ Sociology students carried out the interviews across the North West in their own households. The questionnaire that was used was nearly the same as Pahl’s, except that Warde added the question “who did it last?” after the question “who usually does it?”

It was a long list of questions, which took approximately one hour to ask. The students were provided with cards with lists of possible answers that their respondents could choose from for some of the questions.

Because the respondents were all parents of 'A' level students, the sample tended to be middle aged and more affluent than the average for the country.

Warde’s first conclusion was that the NW households were more likely than Pahl ‘s sample to buy domestic services from outside the family. He thought this might be because of their affluence or because paid help was cheaper in the NW.

He found that the distinction between men’s and women’s tasks was less exclusive than it had been in earlier studies, particularly when wives were involved in paid employment. However, women still did a much greater share of domestic work, and retained responsibility for its organisation.

Traditional patterns of male and female tasks were still very much in evidence. Warde found that the rate at which men were coming to do traditional female tasks was slower than that at which women were coming to do ‘male’ tasks such as plastering and painting.

Warde also concluded that the amount of domestic work provided by young people in household had been underestimated in earlier studies.

The most strongly gendered of all tasks was cleaning the toilet, clearly considered a woman’s job. Only one woman thought she was doing less than her fair share of domestic work, while 42% of male respondents thought they were doing less than their fair share.
2. QUANTITATIVE METHODOLOGY

Social Survey, using Self-Completed Questionnaires

A social survey means asking a large number of people many questions. It is possible to do this by handing out, or posting, questionnaires to individuals and asking them to fill in the questionnaires themselves. They then need to get the questionnaires back to you either through the post or through another collection arrangement.

V. Higgins (1998) from the Social Survey Division of the National Statistical Office. (www.statistics.gov.uk) Young People and Smoking in 1998

During October and November 1998 the National Statistical Office, Social Surveys Division (SSD) carried out a survey into young peoples attitudes to smoking. To obtain their respondents the SSD first selected a random sample of 176 schools from the Schools Register at the DfEE, and then selected a random sample of 30 children from each school. 3,500 secondary school children in England completed questionnaires covering their attitudes to smoking, and their awareness of the Deportment of Health’s anti-smoking campaign and promotions and advertising in the media.

The survey found that:

· children with higher educational levels were less likely to take up smoking

· smokers were more likely to go to the park, streets, pubs, discos, night clubs

· non-smokers were more likely to ploy sports, watch videos with friends, play computer games, go to scouts/guides.

· 28 % had tried smoking before the age of 11.

· 77% had tried their first cigarette with friends

· 75%. said they tried their first cigarette to see what it was like.

· 8% said they tried their first because they wanted to fit in.

Table 1 Smoking behaviour by sex 1996-1998

all pupils

England

	Smoking behaviour
	1966
	1997
	1998

	Boys (%)
	
	
	

	Regular smoker
Occasional smoker
Used to smoke
Smoked once
Never smoked
	9

8

11

23

51
	9

5

10

21

55
	8

5

12

23

51

	Base (=100%)

	1899
	1908
	1757

	Girls (%)
	
	
	

	Regular smoker

Occasional smoker

Used to smoke

Smoke d once

Never smoked
	11

7

13

19

50
	12

7

10

20

51
	11

6

10

19

54

	Base (=100%)
	1758
	1897
	1782

3. QUANTITATIVE METHODOLOGY

Experiments

An experiment involves setting up a situation in a controlled environment. One thing is then altered, (the independent variable), and the effect on something else (the dependent variable) is monitored. For example: setting up a plant in a laboratory, reducing its contact with sunlight, and monitoring the affect of that on plant growth. If everything else is kept the some, and the plant wilts, it is possible to claim that the plant needs sunlight to grow.

It is difficult when studying human behaviour to carry out experiments in the way that natural scientists carry out experiments in laboratories. However, experimental situations can be set up to test certain aspects of human behaviour.

In these cases, the experimenters will want the circumstances to be as natural as possible and will try to control all the variables in the situation so that they know what is causing any changes they observe.

BBC Television (1990) “Black and White: A room for the night”.

This experiment was organised by the BBC and carried out by two journalists/researchers: Tim Marshall and Geoff Small.

This was an experiment to test the amount of racism in a typical British town. Bristol was chosen because it has approximately the same proportion of ethnic minorities as Britain as a whole.

In order to research exactly how people behave and to prevent the experimenters affecting the results, the experiment was covert. The researchers used hidden cameras and acted naturally in each situation.

The independent variable (the variable the experimenters altered) was skin colour, Tim was white, and Geoff was black. The dependent variable (the variable the experimenters measured) was people’s reactions.

The other variables were held as constant as possible. Both Tim and Geoff were male, mid 20s, polite and articulate, dressed casually and carrying a bag (with the hidden camera). They both spoke to exactly the same people.

In this programme, they were seen testing small hotels. There were six programmes in the series altogether. In other programmes, they tested nightclubs, employers, and landlords.

At the end of the experiment they concluded that two-thirds of the people they had approached had treated them in the same way, but that one third had discriminated against Geoff, either refusing what he wanted or offering it to him on worse terms than it had been offered to Tim, e.g. charging more for bed and breakfast.

Geoff was really shocked as everyone had been polite to him, and if he had not known that they had treated Tim differently, he would have assumed they were not racist.

4. QUANTITATIVE METHODOLOGY

Content Analysis of Mass Media Output

Content Analysis is a counting technique. It is a way of analysing output such as television programmes, news broadcasts and magazine articles. It is possible to count how many female characters there are in all television advertisements in a particular week, and compare the number with how many male characters there are in the same week.

Some studies have looked at the ways the news broadcasts have covered a certain event. In September 2000, it would have been possible to count how many of the general public interviewed on television news supported the petrol blockades compared to how many interviewed were against it. By this sort of counting researchers can assess whether mass media output is biased in any way.

Glynis Lobban (1976) Sexism in Children’s Books
Glynis Lobban undertook a content analysis of six infants’ reading schemes, the sort of books that ore used to teach children to read when they first start school.

“Because books for young children explicitly articulate the prevailing cultural values, they are an especially useful indicator of societal norms. These books are often read over and over again at a time when children are in the process of developing their identities.”

One of the things she did was to count up the numbers of activities, adult roles, times taking the lead, and times learning anew skill, engaged by girls and boys in the stories. Some of her results are below:

	
	Toys and pets
	Activities
	Taking the lead
	New skills
	Adult roles

	Girls only
	Doll

Skipping rope

Doll’s pram

	Preparing tea

Playing with dolls

Taking care of younger children

	Hopping

Shopping with parents

Skipping
	Taking care of younger children
	Mother

Aunt

Grandmother

	Boys only
	Car

Train

Aeroplane

Boat

Football
	Playing with cars

Playing with trains

Playing football

Lifting or pulling heavy objects

Playing cricket

Watching adult males in occupational roles

Heavy gardening
	Going exploring alone

Climbing trees

Taking care of pets

Sailing boats

Building things

Flying kites

Washing Dad’s car
	Taking care of pets

Making/building

Saving/rescuing people or pets

Playing sports
	Father

Uncle

Grandfather

Postman

Farmer

Fisherman

Shop or business owner

Policeman

Builder

Bus driver

Bus conductor

Train driver

Railway porter

	Both sexes
	Book

Ball

Paints

Bucket and spade

Dog

Cat

Shop
	Playing with pets

Writing

Reading

Going to the seaside

Going on a family outing

	
	
	Teacher

Shop assistant

She concluded that the books presented limited stereotypes to their readers.

5. QUANTITATIVE METHODOLOGY:

Using Numerical Secondary Data and Statistics.

Our society produces vast amounts of statistics every year. A large proportion of these are produced by the government departments. For example: crime statistics, birth, marriage and death statistics, educational statistics, and health statistics. Government statistics are called ‘Official Statistics”. Other organisations also produce statistics; businesses, churches, charities, pressure groups etc. All these statistics can be used by sociologists to research behaviour in society.

Emile Durkheim (1897) Suicide, A Study in Sociology
Emile Durkheim was one of the founding fathers of sociology. He believed that it was possible to study human behaviour in the same way as natural scientists studied plants and animals. He wrote a book called ‘The Rules of Sociological Method” and then carried out a study of suicide to demonstrate that it was possible to study society scientifically. Durkheim relied on official statistics for this study. He collected together suicide rates from different countries, and different groups within countries. One set of his results is below:

Bavarian Provinces (1867 - 75)

Provinces w.

Provinces w.

Provinces w.

 Catholic
 Suicides
 Catholic
 Suicides
More Than
 Suicides

Minority (less
per Million
Majority (50
Per Million
 90%
Per Million

 than 50%)
Inhabitants
 to 90%)
Inhabitants
 Catholic
Inhabitants

Rhenish

Palatinate
167

Lower

Central Franconia
207
Franconia
157
Palatinate

64

 Swabia
118
Upper Bavaria
114

 Upper

Franconia
204

Lower Bavaria
19

Average
192
Average
135
Average
75

The population below 15 years has been omitted.

Source: Suicide, p. 153

In these results, it can be observed that Protestant communities at the time had a higher suicide rate than Catholic communities. Durkheim found that these rates stayed fairly constant over time although the individuals in the populations would change. He therefore concluded that it was something about the communities that affected suicide rates.

 His theory was that the key thing contributing to suicide rates was the amount of social integration in the community. This book is well described in many texts and you should know this study and debates started by it well.

6. QUALITATIVE METHODOLOGY:

Covert Participant Observation

Covert Participant Observation means the researcher joining in with the life of the group of people they wish to study, but not letting the group know that they are doing research. The researcher has to find a way of gaining entry into the group and finding a role in the group that will not arouse suspicion. They need to be able to carry out the role and keep up their observations at the same time.

Andrew Parker (1996) Chasing the big-time: football apprenticeship in the 1990s”
Andrew Parker decided to research into youth training in professional football. Between July 1993 and May 1994, he spent a full footballing season inside a prestigious English professional Football League club.

“For the most part I attended the club for 3 days each week as a participant observer, spending 2 days training, working and socialising with the trainees, and 1 day at a local F.E. college as a fellow student”.

Although he found it easier than anticipated to be accepted by the trainees, he had difficulties with the club coach who was quite antagonistic towards him.

“In order to gain access I had played down my academic background, saying simply that I was ‘doing an essay for a college course’. As it was, no one ever did find out what I was really doing.”

Parker backed up his observations with tape-recorded interviews.

“Data collection and analysis was on-going throughout-out the research period, so that, when the time came to synthesise theory, observations, field notes and seven hundred sides of tape-recorded conversation, the task appeared decidedly unmanageable.”

Parker found the football club a highly restrictive organisation that was not used to the presence of outsiders. He felt that existing media coverage of the life of trainees was presented from a managerial point of view. Trainees were encouraged to ‘live in each other’s back packets’, to ‘eat, drink and sleep football’ and to ignore all forms of career distractions.

The trainees lived in a youth trainee hostel and rarely came into contact with anyone other than footballing people. There was a strict, almost military, code of conduct. Parker felt he had to learn to tolerate personal indignation and emotional stress, to carry on regardless, to collect his data.

“It was total participation or nothing.”

7. QUALITATIVE METHODOLOGY

Overt Participant Observation

Participant Observation has a long tradition in both anthropology and sociology. It means the researcher giving up their own lifestyle for the duration of the research and joining in with the life of the group of people they wish to study. The researcher has to find a way of gaining entry into the group and building up trust. They also have to keep a little separate so that they can continue to be an observer. When the observation is overt, the members of the group know who the researcher is and know they are part of a research project.

Eileen Barker (1984) The Making of a Moonie: Choice or Brainwashing
The Moonies is the name given to followers of the Unification Church. In the 1970s, the church was getting a bad name and being accused of brainwashing young people into giving up their families and friends to become Moonies.

Eileen Barker studied the Moonies over a seven-year period, mainly as a participant observer. She decided against covert research for ethical reasons, because she would hove found it difficult to live a lie, and because she felt the peoples’ trust was crucial to her research. She gained the trust of the Moonies because they found she was prepared to listen and base her conclusions on what she found.

Barker describes three stages to her observation:

i)
Passive. In this stage she stayed very much on the edges of groups, doing a few jobs but not getting involved.

ii)
Interactive observation. In this stage, she joined in the socialisation process and learnt to be a member of the group.

iii)
Aggressive participation. Finally, she felt more like an investigative journalist, deliberately joining in with activities and asking questions.

Barker found that the typical Moonie was about 23 years old, middle class, well educated (although not top achievers), more likely to be male than female, and not emotionally street-wise. As a whole, these people valued service and wanted the opportunity to make a sacrifice, and be of service.

She found that there was a complex bundle of reasons why particular individuals had joined. The majority left of their own free will within a couple of years. Barker attended the workshops that were described in the media as brainwashing sessions and found that many who attended them did not become Moonies.

After she published her results, she was subjected to a lot of criticism from people who felt she should have come out against the Moonies.

There is an excellent Halo Vine Video where Eileen Barker discusses her research and the findings with Steve Taylor.

8. QUALITATIVE METHODOLOGY

Unstructured Interviews

The aim of on unstructured interview is to encourage a respondent to say what they want to about a certain topic. It does not involve asking a list of questions, but rather, introducing an aspect of social life for discussion, and then allowing the respondent to talk about the things that seem important to them.

Unstructured interviews are very informal and more like a conversation, with the researcher doing as little of the talking as possible. The interview can take several hours. It is generally tape-recorded and then written up later. This method is often associated with feminist research projects.

Jo Van Every (1995) Heterosexual Women Changing the Family: Refusing to be a Wife

Jo Van Every was interested in finding out what happened to 90s women when they started a family. She found there was little research into households that did not follow traditional patterns and decided that she would research alternative households.

She obtained her respondents by advertising in national newspapers for people living in anti-sexist households. She received 62 replies and interviewed members of 26 households, spread across Britain. She focussed an women who had chosen anti-sexist living arrangements.

Her interviews lasted about 90 minutes, were informal, and covered a range of topics. They usually took place in her respondent’s homes. She found people very willing to talk and that the major themes they identified were marriage, housework, childcare, paid work and finances. The interviews were tape-recorded.

Van Every concluded from her research that her respondents were separating out the roles of wife, mother and paid worker, and refusing to be a wife.

She found that the women were prepared to look after the children, book the dentist appointments, buy new shoes, arrange babysitting; but were not prepared to offer their male partners the traditional services provided by wives: ironing his shirts, doing his washing, cooking his meals.

In the households she studied, these tasks were shared with men or undertaken by men. Her respondents tended to be middle class and well educated, but she speculated that their living arrangements could become the norm in future.

9. QUALITATIVE METHODOLOGY:

Semiological Analysis of Mass Media Output
Semiology is a way of analysing images and signs for the underlying meanings they have in society. Images can convey meanings on two levels. There is the literal meaning, or denotative code, (this is a flag with three colours across it) and then the symbolic meaning, or connotative code (this represents Britain, the Queen, rainy beaches, cups of tea).

Semiologists are interested in studying objects, pictures and language for their internal meanings. It is felt that much of our lives are lived in and through these ‘Signs’, and therefore it is important to understand how they work to represent things to us.

Dick Hebdige (1979) Subcultures: The Meaning of Style
Dick Hebdige used semiotics in order to try to understand the meaning of youth sub cultural forms that were evident in the 1970s, most particularly Rastas, Punks and Teds.

Hebdige was interested in how subcultures mark themselves out from the ‘dominant’ cultures. He said that subcultures take symbolic references from the dominant culture and transform them into something else. “Humble” objects can be magically appropriated, “stolen” by subordinate groups and made to carry “secret’ meanings. Meanings, which are a form of resistance.

Working class teddy boys took the Edwardian suit worn by middle and upper class gentlemen arid combined it with thick soled shoes, boot lace ties and elephant trunk hair styles, in a way that made fun of the original. The trilby hat and umbrella used to represent the ‘uniform’ of the city gent. Like the teddy boys before them, the skinheads took over the trilby and combined it with shaved heads and Doc Martens. Their appearance was a kind of exaggerated version of the working-class manual labourer.

The mods, by comparison, took the conservative ‘collar, suit and tie’ look but pushed neatness to the point of absurdity. British Rastafarians expressed their alienation from British culture by adopting simple clothes with an African feel to them. Hebdige saw the transformations of meaning as gestures of defiance against society.

Punk style was seen to be taking this process even further. Punks used ordinary everyday objects such as safety pins, bin liners, toilet chains and other household commodities, and combined them with bondage gear to create a completely new sub cultural style that challenged and subverted notions of straight sexuality, class origin and respectability.

Punk attacked conventional notions of being British. It also tried to break down barriers between the music industry and audiences. To Hebdige, Punk signified chaos at every level.

10. QUALITATIVE METHODOLOGY

Using Written Secondary Data,

Expressive Documents.

Our society produces vast amounts of written material every year, and some of it can shed a lot of light on human behaviour. This material is described as expressive documents because in it people express what they think and feel about human society.

Expressive documents are often used in feminist history and feminist projects. They are a useful way of understanding the experiences and lives of ordinary people who may not appear much in official records.

The sorts of documents that can be very useful for research are things like letters, diaries, novels, biographies, autobiographies, newspaper and magazine articles.

Valerie Hey (1997) The Company She Keeps

Valerie Hey started her research into girls’ friendships in two comprehensive schools in the late 1980s. During her time at the schools she got to know about 50 girls reasonably well, and 20 very well. Some girls sent her notes they had stored away and offered her diaries to read. The girls knew she was a researcher and that she was researching their friendships and interactions.

After several months into the research Hey became interested in the notes, the girls were passing between themselves.

These writings were evidence of the emotional work invested by the girls in their relationships. 90% of the writings were about the girls’ relationships with each other, only a few spoke about boyfriends. The note would be passed during a lesson, and the recipient would then write back. The original author would respond and so on.

The girls were experts in these ‘invisible’ communication activities, and only a few teachers ever noticed them. Hey collected the notes from the classroom floor, from waste bins, and from where they were left on desks.

Once she began talking to the girls about them, they provided her with more. Some of the girls had stored them for four years or more.

Through an analysis of the notes, Hey drew conclusions about how girls define who they are, how they negotiate their positions in worlds dominated by adults and boys, and how they manipulate prestige and status within their friendship groups.

AS Methodology Project

The focus of this project will be a study of the ‘Family’.

The class will be divided into six groups of students. Each group will use a different methodology to collect data about the family.

Each group will prepare a poster and a five-minute presentation on the results of their research, and a handout on the advantages and disadvantages of their research method.

	Group A
	Social survey using questionnaires or structured interviews
	Write out a set of questions about the family. Make a number of copies. Either pass them out to be filled in or ask people the questions and you fill them in. Collate the results in the group

	Group B
	Content analysis
	Identify a media source that depicts the family. Decide what aspect of the family you wish to research. Allocate counting tasks round the group and collate the results.

	Group C
	Secondary data and official statistics
	Find Social Trends and the Fact Files in the LRC. Collect statistical data on the family. Bring together the data and draw conclusions.

	Group D
	Informal Interviews
	Each group member identifies a respondent. Each conducts an informal interview. Take notes or record your answers. Identify important quotes for your presentation.

	Group E
	Observation
	Visit a retail estate and observe which members of the family are using which outlets. Ensure the group as a whole covers a variety of stores. Make notes and bring your data back to the group

	Group F
	Secondary data, expressive documents
	Read extracts from a novel such as Margaret Forster’s Have the Men had Enough. Discuss this book with your group and decide which extracts to use for your presentation

Your Presentation

Key skill - Communication

The Poster

Design a poster that should be clearly laid out. This should show the title of your method and a display of your data.

The Presentation

In your presentation, you need to describe the data collection process. Identify which parts went well and which were difficult.

Evaluate your work by explaining what you would do differently another time.

Describe your main findings.

The Handout

This is to be given to the rest of the class. Construct a chart with a list of the advantages and disadvantages of your method. As well as your own experiences, you will need to consult textbooks to complete the work.

	Method used

	Advantages
	Disadvantages

	
	

The Association for the Teaching of the Social Sciences (ATSS) is a charitable body run by teachers and lecturers in sociology which supports the teaching of social sciences in schools and colleges.

We make all reasonable efforts to contact the authors of material quoted and to acknowledge the copyright of authors. If however, you feel that your copyright has been infringed in any way, then please contact the resources editor immediately.

Copyright for this material is owned by the authors. Educational institutions may copy this material for use by their staff and students provided that they have paid the ATSS for the original pack.

Resources Editor: Janis Griffiths

ATSS Ltd.
PO Box 6079
Leicester LE2 4WB

� EMBED Word.Picture.8 ���

PAGE
© Mary Morgan for the Association for the Teaching of the Social Sciences page 1
ATSS Ltd. PO Box 6079 Leicester LE2 4WB

[image: image2.wmf]

_1034845352.doc
[image: image1.png]

