What is Sociology?

subjec how it individu and be	sciences are a group of ts which focus on society and functions as well as how the uals within that society function shave. They include sociology, ology and Politics.			Definition of Sociology.				
in soci societ They ir	I Institutions are the structure iety which influence how y is structured and manage nclude Family, Media, ation and the Government.							
ability t	bgical Imagination means the to see things socially and how							
other. 1 imagin	they interact and influence each other. To have a sociological imagination, a person must be able to pull away from the situation and think from an alternative point of view.			Social Groups				
			С	Class				
tells us	are the goals that society we should be aiming for in to be considered a success.		А	Age				
	are the unwritten rules of		D	Disability				
which	iour within a society. The rules tells the difference between nd wrong as well as rude and		G	Gender				
polite.			Е	Ethnicity				
learnir	isation means the process of ng the norms and values of y. It happens in 2 stages:		S	Sexuality				
Primar family givers. Secon primar institut	 Primary socialisation occurs n the family or through the primary care givers. Secondary Socialisation reinforces primary socialisation through social institutions such as education and the media. 		AU CO	GUSTE MTE				

on of Sociology.	Sociological Perspectives							
		Outline	Key Thinkers					
systematic study of ety and its institutions	Functionalism	Structural consensus approach to society. Believe that the institutions of society work together in order to maintain social cohesion and social order. They believe that society is similar to the human body – Organic Analogy.	Durkheim Parsons Merton					
	Marxism	A structural conflict approach that believes that society is in conflict between the classes. They believe that the Bourgeoisie oppress the Proletariat through various social institutions without their full knowledge.	Marx Engels Althusser Gramsci					
cial Groups	Feminism	A set of structural conflict approaches which see society as a conflict between men and women. They look at ways that women are oppressed/disadvantaged by various social institutions and the means by which equality can be achieved.	Oakley Firestone					
ity er	Interactionism	A micro set of approaches which look at how the individual influences their society through their interactions with others and the social institutions. Interactionism includes Phenomenology, Ethnomethodology, Social Action theory and Symbolic interactionism	Goffman Cooley Weber					
ty ity	Postmodernism	A broad approach which sees society in a more diverse and less structured way. They believe that people have much more choice which means that they shape their reality and culture to their own needs.	Lyotard Baudrillard Foucault Giddens					

Who is Auguste Comte?

August Comte is the father of modern sociology. He gave the science of sociology its name and applied the methods of the natural science to the study of society.

Functionalism

	A consensus theory is one which		\bigcirc	What is the Organic Analogy and who used its	2	Intern	nal Criticisms of Functionalism		External Criticisms of Functionalism		
	believes that the institutions of society are working together to maintain social cohesion and			Talcott Parsons Society acts in a similar way to the human body through the way that social institutions		25	Key Thinker Robert K. Merton	s	The theory is teleological – a thing arists is a sume of its		
	stability.			interact in the same way as human organs. Three similarities between society and		1	Three Main Criticisms of Parson's Assumptions	Logical Criticisms	exists because of its function or effect. • Contradictory – how		
	A structural theory is one which looks at how the social			biological organisms.			lispensability – not all social litutions are functionally	cal Cr	can something be both functional and		
	institutions influence the running of society and individuals behaviours.	1	interconnect for the good	ciety and humans are systems of cted and inter-dependent parts which function d of the whole.	ety and humans are systems of ed and inter-dependent parts which function of the whole.		lispensable and that there are actional alternatives. For example a family are not the only litution that can perform primary	Logic	 dysfunctional Unscientific – impossible to falsify or verify the theory. 		
	Value Consensus means that a majority of society agree with	2	needs that	ds: Organisms like the human body have need to be met and so does society. Social nave evolved to meet society's needs.		soc	cialisation. Inctional Unity – Not all social	e/e	Unable to explain conflict and change in		
	the goals that society sets to show success.	3	good of the	ust as the organs of the body function for the whole so do social institutions, which have actions which benefit society as a whole.		Par are	institutions are a tightly linked as Parsons suggests. Some institutions are quite far removed form each other. For example the rules of banking and Education. Universal Functionalism – Not all the institutions of society perform a positive function for society, instead		 society. It is a conservative ideology that tries to 		
	Anomie means a feeling of normalessness where a person	Τv	wo means of 1	maintaining value consensus and social order					maintain the status quo. • Legitimises the position		
	doesn't know what it means to be normal within society.	1	Formal So societies lo	cial Control – Official groups who enforce aws, such as CJS and the Police.		inst po:			of the powerful.		
	Vhat are Social Facts and who is the key thinker?	2	as family a	ocial Control – Other social groups such and peers who keep us in line through nt and ostracization.		dysfunctional, for example domestic abuse makes the family dysfunctional for its members.		 Wrong (1961) – Functionalism is deterministic 			
So no	urkheim sial facts are things such as institutions, ms and values which exist external to the ividual and constrain the individual.		· ·	The Four Basic needs of society A Manifest Function is the intended function of a social institution.				n Persp	 Functionalism reifies society – treating it as a distinct 'thing' 		
	Durkheim's Ideas of Society	G		ment (Political Function) – Societies set goals ons about how power and economic resources ed.		the	example of a manifest function is rain dance performed by the	Actior			
1	Society shapes the Individual It is a top down theory where the institutions of society influence the behaviour of the individual.	А		Economic Function) – every society has to the needs of its members in order of the vive.		ma	pi Indians with the intention of king it rain.	ective	 Unable to explain diversity and instability in society. 		
	Social solidarity socialisation and anomie. Social solidarity and	1	develop to	(Social Harmony) – specialist institutions reduce conflict in society. For example and media create sense of belonaina.			atent Function is the unintended ction of a social institution.	Postmodern Perspective	 Functionalism is outdated due to being a meta- 		
2	cohesion is achieved and maintained through socialisation process and learning of norms and values. Without this society can fall into anomie (Normallessness)	L	Latency: Th are 2 types value conse	e unstated consequences of actions – there of latency: Pattern Maintenance: Maintaining ensus through socialisation and Tension ent. Opportunities to release tension in a safe	tions – there e: Maintaining ension		An example of a latent function is also shown by the Hopi Indians, the ran dance also helps to maintain social solidarity		narrative.		

2

Neo Marxism

Humanistic Neo-Marxism						
Gramsci's concept of hegemony means the dominance in society of the ruling class ideology and the acceptance of and consent to by the rest society.						
Voluntarism means that the working class choose to accept the ruling class ideology.						
Ruling Class dominance is maintained by						
Coercion – the use of the army, police and other government agencies to force other classes to accept ruling class ideology.						
Consent – uses ideas and values to persuade the other classes that ruling class ideology is legitimate.						

Reasons why Ruling Class hegemony is never complete

1	Ruling class are the minority – to maintain their rule they must create a power bloc (alliances) with other groups such as the middle class.
2	Duel consciousness – Working class can see through the dominant ideology to a certain extent. They are influenced by the bourgeoise ideas but also by their material conditions.

Organic Intellectuals are class conscious workers who organise themselves into a revolutionary political party who will help to create the counter hegemony

	Structural Neo-Marxism						
AN NEW			State Apparatus				
	EF	1	Repressive State Apparatus: Armies of Men: Police, CJS, military. Coercion				
		2	Ideological State Apparatus: Media, education, family etc manipulation				
	3 Leve	ls of S	Structural Determinism				
1	produce	som	vel – All activities which nething to meet a need. apitalism.				
2	including	g the	I – All forms of organisation in RSA's which coerce workers class consciousness.				
3	themselv	ves ar	evel – The ways people see Ind the world. Including ISA's se and manipulate people into				
frc pc ret fa	Relative Autonomy means partial autonomy from the economic level. This means that the political and ideological levels are more than a reflection of the economic level but there is in fact 2 way causality. Economic level dominates in capitalism but the political and ideological functions a indispensable as well.						
F	Requirements for socialism to come about						
Huma	Humanistic Neo-Marxism Structural Neo-Marxism						
create class t	Counter Hegemony created by the working class to over thrown the cultural hegemony of						

the ruling class.

Evaluation of Neo-Marxism

Under - emphasizing the role of coercive political and economic forces in holding back the formation of a counterhegemonic bloc – for example workers may be unable to form revolutionary vanguards because of the threat of stateviolence.

Humanistic Neo-Marxism

Structural Neo-Marxism

- Replaces economic determinism is replaced by a more complex system.
- Discourages political activism by suggesting that individuals can do little to change society.
- Ignores examples of working class struggles changing society.
- Thompson Althusser is elitist and suggests people follow communist party blindly.

Feminisms

	Feminism in general means he		6 Structures of Patriarchy - Walby	Tu ro	Quilling	Thinkor	Evoluction	
	belief in the social, economic,			Typ e	Outline	Thinkers	Evaluation	
	and political equality of the sexes.		The state: govt run by men so policies and laws tend to favour men's interests.	al ism	Believes that equality should be brought about through	Anne Oakley Sue Sharpe	Overly Optimistic about the amount of progress that has been made.	
	Malestream means viewing social phenomena mainstream and usual, from the point of view of the man, without regard to	2 Violence: Men are able to use their physicality to intimidate women. Image: Section and policy changes. They try to change the system from within. S			Deals with the effects of patriarchy not the causes.			
	gender. Patriarchy means male		B Domestic Labour: Women still complete the majority of domestic labour even though there is no reason for this.	cal ism	Believe equality can only be achieved through gender	Germaine Greer	Gives other forms of feminism a bad reputation.	
	dominance over women.		Paid Work: Women earn less then men and they are overwhelmingly in low paid and part time work.	Radical Feminism	separation and political lesbianism. Change is brought about through protest and violence.		In this theory gender equality is never full achieved.	
	Three Waves of Feminism		Sexuality: The difference in how men and women's sexuality is	_	Believe that capitalism is the cause of women's oppression	Michelé Bartlett	Revolution is required for equality and it hasn't	
	Early 1900's		perceived. Women are Sluts, men are players.	inism	and that this oppression helps to reinforce capitalism. This is		happened yet.	
1	Suffragettes striving for women's votes. Emmeline Pankhurst		6 Culture : portrayal of women n culture and the media is often in a sexual way or in a way that reinforces women's lower status.	Marxist Feminism	done in three ways: Women as reserve work force Creation of the next gen of workers.		Patriarchy exists in non- capitalist societies. It is men not capitalism that	
	1960's "Private made Political" –		General Features of Feminism	Z	Cushioning Effect – Zaretsky		benefit from women's oppression.	
2	Gloria Steinem Binging women's issues into the public sphere such as	1	There are inequalities between men and women based on power and status.	ional sm	Believes that other feminisms create a false universality of women's oppression, based on the experiences of western,	Judith Butler	Focuses on the minutia of oppression which lessens the impact and power in	
	abortion, contraception and domestic violence.	2	Inequalities create conflict between men and women.	Intersectional Feminism	O E middle class white women. O E Different groups of women will O E experience oppression differently		feminism as a whole.	
		3	Gender roles and inequalities are generally socially	Ч	and each of these experiences needs to be			
	1990's #HeforShe, #Metoo		constructed.	su	Combines the ideas of the radical and Marxist feminists,	Hiedi Hartman	Patriarchy is not at system in the same way as capitalism	
3	Focus on issues such as gender representations in the media and sexual harassment.	4	The importance of the concept of patriarchy: A system of social structures and practices which men dominate, oppress and exploit women.	Duel systems Feminism	and suggests that women are oppressed by two different systems: Capitalism and Patriarchy	Sylvia Walby	instead it is a descriptive term for practices such as male violence and control of women's labour.	

Social Action Theory

	5 Features of Social Action		4 Types of Action				
	Social structures area social construction created by individuals. Not a separate entity	Max Weber Micro Approach means that the sociologists are looking at the individuals in society and how they	1	Instrumental Rational Action: Social actors works out the most efficient way to achieve a goal. E.g. the most efficient way to make profit is to pay low wages.			
'	above them.	shape the world around them	2	Value Rational Action: Action towards a goal that seen as desirable for its own sake. E.G. Believing in God and completing rituals in order to reach salvation.			
	Voluntarism, free will and choice of people	Verstehen means empathy. To fully understand social groups you have to be able to 'walk in	3	Traditional Action: Routine, customary or habitual actions that are done without thought or choice; more like "we have always don this"			
2	to do things and form their own identities rather than being	do things and form their shoes'		Affectual Action: Action that expresses emotion. Weber saw this as important in religious and political movements with charismatic leaders who attract followers based on emotional appeal.			
	dictated by social institutions.	Summary of Social Action Theory		E.g. weeping with grief or violence caused by anger.			
	Micro Approach, focus	Weber believed that in order to fully understand society you need to use a combination of both		Evaluation of Weber			
3	on individual or small groups rather than	nall structural and action approaches.		Weber's view of action is to individualistic and doesn't explained shared nature of meanings. For example a student raising their hand in class, THEY mean they have a question or answer, but			
				Weber doesn't explain how the teacher and other students also know what is meant by this gesture.			
4	Behaviours is driven by beliefs, meanings and feelings people give to the situation they are in, or the way they see things.	Subjective Meaning: work took on a religious meaning, glorifying God through labour and aestheticism. Making them the first modern capitalists.	Application	It is difficult to apply these ideas as meaning can be misinterpreted or reinterpreted by different individuals. E.g. The Trobriand Islanders exchange gifts called 'Kula' with neighbouring islands. This could be seen as either a traditional action as it has been done for generations or it could be seen as an instrumental rational action because it cements			
	The use of interpretivist	2 levels of sociological explanation		IT is never possible to truly put yourself into the shoes of another			
5	methodology in order to uncover the meanings and definitions individuals	Cause: explaining the structural factors that shape peoples behaviour.	Verstehen	person, therefore we cannot really know or understand their motives.			
	give to their behaviour.	2 Meaning : Understanding the subjective meanings that individuals attach to their actions.	Š				

THE HECTIC TEACHER RESOURCE

Symbolic Interactionism

Key Thinkers	Taking on the role of the other		Labe	elling Theory		Dramaturgical Model				
G.H. Mead	Thinker: GH Mead	٥	WI Thomas – the definition of something is its label therefore			Thin	ker: Goffman	ker: Goffman		
Herbert Blumer	Taking on the role of others means putting oneself in the place of the other person and seeing ourselves as they see us.	aking on the role of others neans putting oneself in the place of the other person and eeing ourselves as they see				Presentation of self	Front Stage Self – The act we put on for other people. The front stage is where we spend most of our lives. Back Stage – The private place where we can truly be ourselves and prepare to return to the front			
Charles Cooley Erving Goffman Symbol Versus Instinct	How do we take on the role of the other?Through the process of social interaction. Firstly as young children through imitative play where we start to see ourselves as our significant others see us. Then we start to see ourselves as the wider community do –	Looking Glass Self	our self-cor "I am not w who you thi you think I a Self Fulfilling	Cooley – the way that we develop our self-concept. I am not who I think I am, I am not who you think I am, I am who I think you think I am." Welf Fulfilling Prophesy – we become what others see us as.			stage. The use of language, gestures, body language and props to help us pass for the type of person that we want the audience to see. This process requires us to constantly read the audiences responses to us and adjust our performance accordingly.			
Instinct means responding to stimulus in an automatic, pre- programmed way.	Generalised Other Key Principals of Symbolic Interactionism Thinker: Herbert Blumer Our actions are based on the	Career	Becker and Lemert – the process of labelling, from identification, to the label being attached, acceptance or rejection of the label by the labelled, to the creation of a master status. Each stage has its own set of			Roles	There is a gap between who we really are and the roles we play - 'role distance'. Roles are loosely scripted by society so we have the freedom to choose how we play them.			
objects, expressions and gestures that an individual attaches meaning to.	meanings we give to the 1 situations, events and people.		problems ar	nd issues.	Evalu	ation				
For example: the shaking of a fist can mean many things.			1	2	(3	4	5		
Interpretive Phase means the process between experiencing the stimulus and reacting to it, where the situation is interpreted in order	These meanings are based on the interactions we have experienced and are not fixed but are negotiable and fluid to some extent.	argu alth corr inte Sym Inte	nomethodology ues that ough it is ect to focus on ractions, bolic ractionism fails xplain who the	is meaningful, the ori especially labels Weber's idea consis of traditional patter actions which we see		er the ent s that in	loose group of descriptive concepts than an explanatory	Dramaturgical analogy has its limitation as everyone plays both roles of actor and audience and		
to choose the appropriate response.	The meanings we give to situations are the result of interpretive procedures we use such as taking on the role of others.	acto	ors create the anings.	may hold little meaning for the actor.	people behavi		theory.	interactions are often improvised and unrehearsed.		

Phenomenology & Ethnomethodology

Phenomenology

Edmund Husserl: The world only makes sense because we impose meaning and order on it. We construct mental categories to classify and file information that we experience through our senses. Therefore the world as we know it is a product of the individual mind.

Alfred Schutz: developed Husserls ideas and applied it to the social world. He states that the categories and concepts we use to construct our mental categories are not unique to ourselves but we in fact share these with other people which is how we are able to live in community and social groups.

Typificiations means... The shared categories that that help us to organise the experiences and world around us. Typificiations help to stabilise and clarify meanings by ensuring that we are all speaking the same language and agree on the meaning of things.

Life World means... the stock of shared typificiations or what many consider common sense knowledge. It includes common assumptions about the way things are and what certain situations mean.

Recipe Knowledge means... the ability to interpret a situation, action or motivation without really thinking about it. For example we know that a red light means stop and this knowledge means that we are able to drive safely.

Natural Attitude means... the belief that society is a real objective thing that exists outside of use. However Schutz suggests that this is a false belief as it merely demonstrates how people have the same shared meanings which allow us to cooperate and achieve mutual goals.

EVALUATION: Berger and Luckman

Agree that it is right to focus on the common sense knowledge they disagree with the idea that reality is an inter-subjective reality but instead that once the shared meanings have been created, society becomes an external reality that reflects back on us. For example Religion starts as a set of ideas but becomes powerful structures of society which can constrain us.

Harold Garfinkel – is interested in how social order is maintained. Unlike interactionists who are interested in the effects of the meanings; he is interested in how people construct the common sense knowledge and the rules and processes we use to produce the meanings in the first place.

Ethnomethodology

Social order is created from The		Eth
members of society creating and		pro
applying common sense knowledge		by
to their everyday lives.		WC
to mon everyady hves.		1156

Indexicality means.. Nothing has a fixed meaning; everything is dependent on context.

Ethnomethodology studies.... The process of creating the meanings by which we make sense of the world and the rules and methods used to create the meanings.

Reflexicality means the use of common sense knowledge to interpret everyday situations to construct a sense of meaning and order.

Breaching Experiments

What are they	What is their purpose?	What did Garfinkel conclude?
Garfinkle got his students to either act as lodgers in their own home (overly polite, avoiding getting personal) or the haggled over the price of groceries at the checkout of a supermarket.	Experiments which aim to disrupt peoples sense of order and challenge their reflexivity by undermining assumptions about a situation.	By challenging the taken for granted assumptions he was able to show that the orderliness of everyday situations is not fixed but an accomplishment of those who took part. Social order is "participant produced"

EVALUATION: Carib

Findings of the breaching experiments were trivial as Ethnomethodologists spend a lot of time uncovering "taken for grated rules" which are of no surprise to anyone. EM denies the existence of wider society suggesting instead that it is a "shared Fiction" but functionalists would argue that norms and values are not fiction but a social fact.

Marxists would argue that the "shred common sense knowledge" is in fact the ruling class ideology and the order that it creates serves the interests of capitalism not the individual.

Structuration Theory

Anthony Gidder	Two ways that action reproduce existing structures.	Evaluation				
	The rules contain the stock of knowledge about how we live our lives. For example earning and living and shopping etc involve applying this	Giddens underestimates the power of the structures to resist change. For example Slaves may wish to abolish				
Structure and action are two sides of the same and neither can exist without the other. It is thro our actions that we produce and reproduce		 example Slaves may wish to abolish slavery but lack the power to do so through their own agency. Protestants were persecuted by the catholic church for changing their beliefs. 				
structures and it is these structures which allow actions to take place. How does language illustrate the duality of str	structures because we have the need to ensure the status quo	beliefs.				
Language is a structure with rules of grammary determine meanings. We must follow these rule	ich	Structuration isn't really a theory at all but describes the kid of things that				
order to be understood by others. This shows he actions (communication) are dependent on st (grammar). However without action structure wouldn't exists. For example grammar would e people did not use language. Also shows how can change over time with words taking on ne	Our Ontological Security means the need to feel that world around us is as it appears to be, orderly and stable. This encourages actions that maintain the structures rather than changing them.	sociologist find when they study society. Giddens fails to explain how his theory applies to large scale structures such as the economy or the state.				
meanings (Gay) and new words being develo Google)	d (To Two ways that the structure of society, action or agency changes society.					
Two elements of structure Rules - the norms , customs and laws w	Reflexive monitoring - we constantly reflect on our own actions and their consequences					
govern action.	ch so that we can adjust our actions as needed.					
Resources – Economic resources such materials, technology etc and power of others.						

Postmodernism

4	Characteristics of a Modern Society. Postmodernism					Late Modernity					
1	Nation State – The key political unit of modern society. A geographical area ruled by a powerful central state.	within a global village indistinguishable. We c	Postmodernism is characterised by instability and fragmentation within a global village where image an d reality are indistinguishable. We are defined by what we consume. It is a completely new era of society and new theory			ins so ar	Argue that we are not entering a new era of postmodernism but instead are seeing a continuation modernity. They recognise that something important is happening but the elements of modernity are still present. They believe that we can use the enlightenment project to improve society.				
2	Capitalism – Private ownership of the means of production and the use of wage labourers.	Meta Narrative me	ans		ist Position means All		Giddens:	Key Features of Late I	Modernity		
3	Rationality – Science and technology are the dominate way of thinking. The move away from religious explanations.	singular truth which explains the world around us.		views are true for the people who hold them. No one has a monopoly on the truth. Baudrillard and Simulacra		1	contact in ord	g – we no longer ne der to interact. There cal boarders thus m nal.	e is a break down		
4	Individualism – greater personal freedom and the break from tradition and ascribed status. Athough structural inequalities still remain.	Games Knowledge is not at	Games produ buyin Knowledge is not about which		Games production of goods but on buying and selling of knowledge which bares no relation to reality.		production of goods but on buying and selling of knowledge which bares no relation to reality.		ideas and the	re are continually re ories, nothing is fixe ag is up to challenge	d or permanent
	Globalisation means the increased interconnectedness of people across national boundaries.	preferable as it allow	truth it is a but a way of seeing the world. This is preferable as it allows marginalised groups to In obtaing Simulacra. He also talks about hyper-reality where there is a blurring of reality and image. For example reality TV In obtaing Simulacra. He also talks about hyper-reality where there is a blurring of reality and image. For example reality TV				,				
		be heard.					: The risks that we face activity rather than b				
	4 Changes of Globalisation					Individualisation: we are no longer governed by tradition in terms of how we act, instead we think for ourselves and reflect on the possible consequences of our actions.					
1	Technological Changes – New technologies have created a time-		Ev	aluation							
	space compression but also created greater risk such as global warming.	Philo and Miller	Best	and Kellner	Enlightenment Project	0		: we have become m then we ever used to e them.			
2	Economic Changes – economic activity now takes place on a global scale and includes the electronic economy. Money never sleeps.	It ignores power and inequality	explair	theory as it ns how 1 is but fails to	Postmodernism is a pessimistic about the entitlements			Evaluation			
	Political Changes – globalisation has	Overlooks the role of poverty in		n how they about.	project, suggesting that their view of		Rustin	Hirst	Risk & the Poor		
3	undermined the power of the nation state. We now live in a borderless world – Ohmae. TNC have more power than government.	restricting opportunities. Wrong to assume people cannot			objective knowledge is impossible and nothing can be done to change or	te C	apitalism not chnology is the ause of risk in odern society.	Movements such as environmentalism are unable to bring about the change	Not everyone has the option to minimise the risk that they are faced		
4	Changes in culture and identity – we live in a global culture created by mass media that has led to the westernisation of the world.	differentiate between reality and image.			improve society.			that Beck suggests are the yare too fragmented.	with, the poor don't always have the means to do this.		

Factors Influencing Method Choice

Practical Factors

Access to the Participants

The ability to gain access to the aroup you wish to study will determine which type of method you are able to use. For example is your participant are working class parents they may not have the time to complete interviews but could do a questionnaire.

Personal Characteristics of the Researcher

The personal characteristics of the researcher will influence their choice of method as different researchers will have different skill sets makina some methods easier to use than others. For example a researcher would need good communication skills in order to use a interview and good memory and powers of observation f using an observation.

Subject Matter

The subject you are studying may lend itself more to one research method than another. For example it may be difficult for a male researchers to interview victims of domestic violence and questionnaires may not be appropriate for participants who have English as a second language.

Size of the sample

The sample size can influence the choice in methods as if you have access to a large sample a interview would take too long to complete but if you have a very small sample a in depth interview might be required to get enough information.

Type of data required

Different methods will provide either qualitative or quantitative data, so the type of data required will influence the method used.

Time Available

Different methods require different amount of time to complete and this may influence a researchers choice and they may have a deadline to meet. For example unstructured interviews and observations can take a lot more time to complete than a web based questionnaire.

Cost / Funding

Research funding can influence the research method used not just due to the requirements of the funding body but also the amount it could cost as the researcher will need to stay within budget.

Research Opportunity

There are times when a research opportunity can occur suddenly meaning that the research will not have the time to prepare structured interviews or questionnaires.

	_	
Informed Consent		Confidentiality
All participants have to give informed consent . This would mean that the sociologist would have to explain to participants what the research was about, what taking part would involve and how the data will be used.		Any and all identifying feature about the participants should released to the public or publ in the report on the study.
Covert Research & Consent		Privacy
When conducting covert research it may be necessary for the researcher to gain informed consent after the data had bee collected, the can also gain pre-emptive consent from a similar group.		The researcher should not ask involve themselves in the prive lives of their participants which not pertain to the research the conducting.
Pre-emptive Consent means speaking to a similar group to your sample to see if they would give consent to the researcher and if so the researcher can assume the sample will as well.		Harm The participants and research should not be put in any harm during the research, wither ph psychological or emotional ha
Deception means deliberately lying		Legality
to the participants about the purpose of the research or how the data will be used. This can sometimes be necessary if the nature of the research could lead to		The researcher cannot break law during their research or to part in illegal activities.
researcher effects and invalidate the data.		

Ethical and Moral Factors

Gate keepers are the people that you need to gain permission from in order to gain access to your participants.

25 not be ished

or ate h do ey are

er is wav nysical, arm.

the ıke

THE HECTIC TEACHER RESOURCE

Primary Research Methods

Method Description		Prac	tical	Eth	ical	Theoretical				
Memod	Description	+	-	+	-	+	-			
Open Questionnaire Closed Questionnaire Web based Questionnaire	A self complete form with questions which allow the respondent to answer in as much detail as they want. A self complete form with questions which give a set of responses that the respondent can choose from. A self complete form which is sent out via the internet or by using a site such as survey monkey	Easy Cheap Lack of researcher effects Quick to analyses and reach conclusions	Low response rate Misunderstand the question Answer may not fit those given (closed) Leading Questions	Informed consent given by completing Anonymous	Questions may be sensitive.	Detailed data (Open) Reliable Large Sample Easy to quantify and analyse (Closed) Detachment and objectivity	Participants may lie Someone other than the intended participant may answer Right answerism Lack of rapport			
Unstructured Interview Structured Interview Group Interview	A conversation between the researcher and the participant where the questions are based on the responses given. A conversation between the researcher and the participant where the questions are set in advance. Where the interview can be structured or unstructured but involves more than one participant.	Allows researcher to build rapport with the participants. (US) Flexibility Allows for clarification of the questions.	Time Cost & Training of Interviewers	(US) Good for sensitive topics	Questions could cause harm if of a sensitive nature.	In depth detailed data (S) Reliable Hard to Quantify	Demand Characteristics (US) Unreliable Small Sample (G) Peer Group Influence			
Overt Observation	Where a researcher tells the participants that they are being observed and what they are being observed for.		Time							
Covert Observation	Where the researcher doesn't tell the participants that they are being observed until after the study is complete.	Only option with some around	[O] Researcher can	[O] Researcher can	Flexible [O] Researcher can	Researcher effect Requires a certain skill		[C] lacks informed consent. Privacy can be	In depth detailed data	Hawthorne Effect Hard to Quantify
Participant Observation	Where the researcher becomes a member of the group they are researching.		will have		breached. [P] Going Native	Allows for Verstehen	Small Sample Unreliable			
Non- Participation Observation	Where the researcher watches the group from the outside without taking part.		Some groups can be hard to access							
Experiments - Lab			Time Cost	Harm to participants –	Deception in order to deal with researcher	Highly reliable	Validity – not normal setting			
Experiments – Field	nents – Field Experiments take place in real-life	Stress Stress Causation can be determined		deal with researcher		Researcher Effects Small Sample				

Secondary Research Methods

	Description	Prac	tical	Ethi	ical	Theor	etical
Method	Description	+	-	+	-	+	-
Official Statistics	Numerical data that is produced by government of government agencies.	Cheap Easily accessible	May not ask the questions specific to the research		No ethical considerations in using official statistics.		
Unofficial Statistics	Numerical data that is collected by charities and other organisations.	Cheap Easily accessible	May not ask the questions specific to the research	No ethical considerations in using unofficial statistics.		Large Sample Valid Reliable	Could be biased to the views of the organisation.
Personal Documents	Documents such as personal diaries, letters and other personal correspondence.	Cheap	Can be hard to access	Invasion of privacy Informed Consent Confidentiality		In depth and detailed	Open to interpretation Personal view Unreliable
Public Documents	Government documents that have been released such as OFSTED reports	Some can be easy to access. Cheap	Can take time to gain access under FOI Act	No ethical co	onsiderations	In depth data	Unreliable Open to interpretation Biased
Historical Documents	Original documents that contain important historical information about a person, place, or event.	Cheap Time Can be easy to access	May not be specific to the research being conducted		Confidentiality Invasion of Privacy	In depth data	Open to interpretation Unreliable Personal View
Prior Research	Research that has been carried out in the same area or on the same topic.	Cheap Easy to access Time	May not be exactly the same in terms of research aims.	No ethical considerations			
Content Analysis	Formal Content Analysis is a quantitative approach to analysing mass media content and involves developing a system of classification to analyse the key features of media sources	Cheap Easy to access	Time	No ethical considerations		Reliable	Open to interpretation

Sampling Methods

A population is the people who	Random		Stra	lified	Snowball		
A research population is the group of people that you wish to	would be picking hat. In random so in the population	An example of random sampling would be picking names out of a hat. In random sampling everyone in the population has the same chance of getting chosen.		le reflects the ferent groups in pulation. For f the RP are of the sample e.	Description With this method, researchers might find a few participants, au then ask them to find participar themselves and so on. + -		
study. A sample is those who are	Easy to create and can be created by computer	Can lead to unrepresentative sample	+ Provides a representative sample	- Can be complicated to create the	Useful to use when researching had to access	Sample can be unrepresentative	
taking part in your study.	Systematic		·	sample.	groups. Opportunity		
Representative means the extent to which a sample mirrors a researcher's target population and reflects its characteristics.	possible participe number of peop population / the	-		searchers will be e sample fits with or example they find 90 n 30 of them ed.	Description Uses people fr	om target ailable at the time take part. It is	
Generalisability means the extent to which their findings can be applied to the larger population of which their sample was a part.	+ Relatively easy to create	- Can lead to an unrepresentative sample	+ Representative Sample	- Can be difficult to find enough people to fill the quota.	Quick and easy	Can lead to an unrepresentative sample.	

Theoretical Factors in Research

Reliability means the extent to which a study can be replicated in the same way. You do not need to get the same results but the process should be the same.

Validity means how well a piece of research actually measures what it sets out to, or how well it reflects the reality it claims to represent. **Representative means** the extent to which a sample mirrors a researcher's target population and reflects its characteristics.

Generalisability means the extent to which their findings can be applied to the larger population of which their sample was a part.

Factors impacting Reliability	Factors impacting Validity						Factors impacting				
Research Method	Hawthorne Ef	fect		Group Dynamics			Representativeness and Generalisability				
Some research methods such as structured interviews and	The idea that participants will consciously or unconsciously]	Sample Size				
questionnaires are more reliable as they can be repeated in the same way multiple times.	change their behavio they know they are b	aviour when re being		change their behaviour when they know they are being watched – only applies to			ange their behaviour when by know they are being tched – only applies to behaviour or answers to appe more acceptable to the grou or to gain symbolic capital		nswers to appear ble to the group polic capital		The smaller the sample size the less likely it can be generalised to the wider research population and is unlikely to be fully representative of the
Data type	Social Desirability			Demand Characteristics			groups.				
Quantitative data is more		Social desirability refers to the		When the participants change			Research Method				
reliable than qualitative as it is quantifiable and not open to interpretation.	conscious or unconsc changes people mak answers or behaviour they appear more so acceptable / normal	ke to their rs so that ocially		their answers or behaviour to what they think they researcher wants to see or hear.			Some research methods will mean that the sample will need to be small (interviews and Observations) which can limit both representativeness and				
Participants		Data	a T	vpe]		generalisability.				
It is unlikely that a researcher will be able to get participants who match exactly when repeating research, so participants will lower the reliability of a study.	int the me	Qualitative data is open to interpretation which can low the validity as one researche may interpret it differently to another.		s open to ch can lower e researcher							

Interpretivism Vs Positivism

OURCE						
In	terp	pre	etivism			
Verstehen means empathic understanding of human behaviour. Walking in someone else's shoes.	Social Construction means phenomena that is created by socie and not naturally occurring. It will var from culture to culture.					
Approach to sociological research			Natural Scienc	e V Sociology		
To understand the world you need to be empathetic in order to understand the meanings attached to action.		Causation Observable phenomena External Stimuli Conscio beings /				
Preferred data type and				Will		
methods			Types of Int	erpretivism		
Qualitative data Methods such as: • Unstructured Interviews • Observations • Open Questionnaires			stating an hypothe study Glaser and S	e is no need for a starting research. By esis at the start of the		
Sociological Perspectives	'	1	own views on the	data rather than		
Social Action theories such as Symbolic Interactionism, Phenomenology, ethnomethodology.		those of the actors being researched Instead there should be a grounded theory which means allowing ideas the emerge as the data is collected which can later be used to produce a testable hypothesis.				
			Phenomenology			
ciologists 'eber arfinkle ulmer offman ooley ead usserl 2		Ethnomethodology Rejects the idea that here can be cause explanations for human behaviour and that society is not out there determining our actions. Instead they argue that society is a shared set of meanings and knowledge. They are interested in finding out what these shared meanings are and where they				

originate from.

individual. Approach to sociological research Sociology should approach research in the same way as the natural sciences. It should be objective and logical. Preferred data type and methods Quantitative Data Methods such as: Closed Questions е Structured Interviews əir • Experiments **Sociological Perspectives**

Structural Approaches such as Functionalism, Marxism and Feminism

individual and constrain the

Sociologists

Durkheim Comte

Social facts are things such as	Induction involves accumulating data
institutions, norms and values	about the world through careful
which exist external to the	observation and measurement

Positivism

Causality means the relationships between cause and effect. How one stimuli can lead to a certain action.

Objective Quantitative Research

Positivists prefer quantitative data and as far as possible should follow the experimental method of the natural sciences. This will allow them to uncover and measure patterns of behaviour which will lead them to create social facts which govern society. Also by using quantitative data the positivists believe that they are able to uncover cause and effect that determine human behaviour.

Positivists believe that research should be detached from subjective feelings and interpretations it is claimed that a scientists beliefs and values have no impact on their findings and sociologists should be the same.

Sociology and Science

5 Components of a			Falsification		Realists	
	science	Thinkers: Popper		Thinkers: Kea	it and Urry	
1	Empirical – Count and measure information		logy as a science. ogy is not a science but it could be	Position on Sociology as a science. Sociology could be a science depending on definition of science Explanation Realists recognise there are some similarities between Sociology and the natural science depending on the amount of control the researcher has over their variables. They identify 2 types of system within science. Closed systems – researchers are able to control and measure all the		
2	Testable – scientific knowledge can be tested and retested.	Explanation				
3	Theoretical – seeks causal relationships and doesn't seek to simply describe but to explain.	unique is the idea of statements can in p theory is one that s states that sociolog	at instead of verification, what makes science of Falsification. Falsification is the idea that a principal be falsified by evidence. So a good tands up to any attempts to disprove it. Popper gy at present is not a science because its theories			
4	Cumulative – Builds on previous knowledge.	of being falsified. For revolution to overth	e not able to be put to the test with the possibility or example Marxism states that there will be a now capitalism but this revolution has not yet lse class consciousness. This means that Marxism	relevant variat and physics. Open systems	oles and therefor can make predictions, similar to chemistry – The researcher is not able to control and measure all the	
5	Objective - Personal feelings m prejudices etc have not place in science. It should be unbiased.	cannot be falsified and even if there is But Popper said the	as if there is a revolution then Marxism is correct not a revolution Marxism is still correct. A sociology could be a science because it is song testable hypotheses	the subject are sociology is an	annot make precise predictions due to the complex nature of ea, for example meteorology. Keat and Urry argue then that open system as there are often complex systems and multiple h the researcher cannot control.	
Positivists			Paradigms		Interpretivists	
Thinkers: Durkheim and Comte Position on Sociology as a science. Sociology is and should be considered a science.			Thinkers: Kuhn		Thinkers:	
			Position on Sociology as a science. Sociology is not a science but it co	ould be	Position on Sociology as a science. Sociology cannot and should not be a science.	
Fvr	olanation				1	

Explanation

Reality exists outside and independently of the mind and there for it can be studied objectively and as a real thing. They believe that there are social facts which make up the rules of society which are separate and independent of individuals. Due to this belief Positivists believe that society can be studied in the same way as the natural world and that patterns can be observed and analysed to create the social facts which rule society. This method is called inductive reasoning, which involves accumulating data about the world through careful observation and measurement. From this data a theory can be formed and verified through further study. Positivists believe that sociology should follow the objective experimental methods that the natural sciences follow so that the research remains value free and patterns and causation can be established.

Explanation

A paradigm is a basic framework of assumptions, principals and methods from which the members of the community work. It is a set of norms which tell a scientists how to think and behave and although in science there are rival schools of thought there is still a single paradigm that all scientists accept uncritically.

At present Sociology doesn't have a single paradigm, there are rival schools of thought and no fundamental agreement on what or how to study society. Kuhn refers to this as being pre-paradigmatic. Stating that Sociology could become a science if it is able to develop this single fundamental beliefs system.

However postmodernists do not think a single paradigm is desirable in sociology as it is too close of being a meta narrative.

Explanation

Sociology and science differ on two major areas.

- Observable v Unobservable Sociology is concerned with unobservable internal meanings behind action and not external causes so is unobservable where as the natural sciences deal mostly with the observable cause and effect.
- 2) Consciousness The natural sciences studies matter which doesn't have consciousness and therefore behaviour can be explained as a reaction to external stimulus. Where as sociology is dealing with conscious beings who make sense of the world by attaching meaning to action. These meanings are internal and based on experiences so not directly linked to external stimulus.

Value Freedom

	ues refer to beliefs, opinion	Positivists an	nd Value Freedom	C	Committee	d Sociology
prejudices that everyone holds and are influenced by our class, gender, ethnicity			, Comte, Marx	Explanation: Sociologists shouldn also take sides and espouse the		out their values in their research but should interests of certain groups.
	l experiences.	Explanation:		Gouldner		Becker
no i if or	Relativism means that there is no independent way to judge if one view is more true than any other. Believe that the study of society sha be the a matter of subjective value personal opinions about what is bes Instead it should focus on uncoverin truth about how society works and uncovering the laws governing its p function. In order to do this sociolog should stay objective and value free they could say with scientific certain			ective values or at what is best. on uncovering the y works and overning its proper this sociologists nd value free so thatValue free sociology is both impos and undesirable. It is impossible be a sociologists own values or those pay masters are inevitably going t reflecting in their research. Undesi since without values to guide rese sociologists are simply selling their		Becker argues that it is inevitable that sociologists take sides and that they should take the side of the Under dog rather than that of the powerful. Partly because less is known about these groups but also because their stories need to be told in order to redress the balance.
		is best for society and they would be able to prescribe how things should be.		Feminists		
Soc uns poli see 'pro grou is w imp inve	Value Laden Soci lanation: Gomm argues that ' iology is impossible the ver ociological'. He argues that S tical, economic and social ex n as a political or social 'issue oblem' is dependent on the p ups to define and shape reali orthy of research. Consequer ortant to look at what sociolo estigate as what they do – Soci cessarily immune to ideological	ta value free y idea is ociologists react to yents – and what is ', a social ower of different ty – to define what ntly, it is just as ogists do not ciologists are not	Explanation: Sociology cannot b		al pgy make ad to y.	nts which can be. He makes a distinction
	e areas where sociology car		between facts and			disproven by evidence where as value
	Choice of Subject or Topic - subject not only to the valu		Areas where	Sociology can be Value Free	Area	s where sociology cannot be Value Free
	researcher themselves but of political power.			- Weber argues that the Ita should be objective and	selecti	e of topic – Values play an important role in ng the area of research as it is a reflection on
2	2 Funding – the source of the funding to complete the research may come with ideological ties to the how the data is interpreted the respondent			ed. The questions asked should not be g and researchers should not aim to get pondents to answer in away that reflects eas. He states that an hypothesis must		hey feel is important and worthy of study. etation of Data – facts need to have a tical framework so that it is possible to see the cance of the data and draw conclusions. This
3	Methodology – The choice be influenced by the persp a research takes.		observed facts.	ely on whether or not it fits the	trame beliefs	work will be based around individual values and

Sociology and Social Policy

SOCIAL POLICIES refer to	Functionalist View	Marxist View	Feminist View							
laws made by the government which aim to improve society or deal with a social policy.	Functionalists believe that the state acts in the best interests of society and see social policy as being good for all. Social policies help to help society to run more smoothly	Marxists believe that the state represents the interests of the ruling class and therefore social policies will reflect the interests of the ruling class as well.	Feminists believe that the state and society is patriarchal and therefore social policies are designed to maintain this patriarchy. For example family policies which benefit married							
SOCIAL PROBLEMS refers to social behaviour that causes public friction and misery, and requires a collective response. Examples include Poverty, juvenile delinquency and divorce.	and efficiently. They promote equal opportunity and social cohesion. Functionalists often favour social policies which are referred to as piecemeal social engineering, meaning they favour a cautious approach tackling one issue at a time. Sociologists should investigate social problems scientifically and provide	 Social policies: Provide ideological legitimation to mask capitalist exploitation. For example the welfare state provides capitalism with a human face, making it look like the state cares for the sick and poor. Maintain the labour force for example the NHS keeps workers fit 	couples and maternity policies are aimed at keeping women at home. Feminist research has had an impact in a number of policy areas including equal opportunities and gender neutrality. However these policies are often seen as reflecting the Liberal Feminist view not radical or Marxist feminist view.							
SOCIOLOGICAL PROBLEMS	explanations as well as solutions to social problems.	for labour. Means of preventing revolution by 	Postmodernist View							
according to Worsley are any pattern of relationships that calls for an explanation. In other words any social behaviour or phenomena which requires explanation. For example why poor people are more likely to commit crime.	New Right View The New Right believe that people should be self reliant. Therefore they believe that the state should not interfere too much in the private lives of the citizen. They are particularly against the welfare state which they see as undermining peoples sense of responsibility. They believe that social policy should aim to restore peoples sense of responsibility.	placating the working class and making it seem as if the state is looking after the working class. Policies such as the maximum working hours. Sociologists should therefor reveal the unpleasant truth about capitalist policies rather than solve the problems. This will all class consciousness to occur and revolution to start.	Postmodernists aren't really interested in social policy however do support policies that diversity and choices. Late modernists believe that social policies need to adapt constantly to globalisation.							
	Factors affecting the influence of sociology on social policy.									

Electoral Popularity	Ideological and Policy preferences	Cost / Funding	Globalisation	Critical Sociology
Research findings may be unpopular with voters so governments may decide not to follow those recommendations.	If a researchers values or perspectives is in line with the governments then it is more likely to have a chance at influencing policy. For example the New Right had considerable influence in the Conservative government of the 1970's and 1980's.	Governments may not have the budget to implement a sociologists recommendations. Whoever is funding the research may influence the recommendations and findings that the study publishes.	Social policy isn't just made by a nation in isolation. International organisations such as the IMF and EU may influence social policy within individual nations.	Sociologists such a the Marxists are critical of the state and therefore unlikely to influence policy.