Sociology 402

Principles of Sociology

Spring 2007, Hogan

Writing Assignments for this Course

Writing is a major component of this course. Students will be evaluated on the basis of their writing assignments: three analytical essays and a series of short expressive, descriptive, and exploratory essays that will be organized in a portfolio and turned in for evaluation each time that you complete an analytical essay. The outline of writing assignments for the first six weeks of the class suggests topics for each type of writing. As you get better at writing for yourself and for evaluation you should be able to strike out on your own and develop your own questions.

Why Write More than Formal Essays?

As a practical matter, your grade will be based on both the product (50% of your course grade) and the process (50% of course grade). As will be described below, the process grade will be based on how you progress in your writing, based on the work in your portfolio. That means that a student who works hard (90% effort in process of preparation) but who produces less than outstanding products (70% quality of analytical essays) will still obtain a "B" in the course (.50*90+.50*70=80). Alternatively, a student who prepares a good ("B" or 80%) final product but who refuses to "play the game" (50% effort in process) will obtain a "D" in the course (.50*50+.50*80=65).

More important, research has indicated that writing is an integral part of the learning experience and that students learn more by writing their way through the process of developing ideas, summarizing readings, applying readings to ideas, etc. In the process of writing your way toward an analytical essay you will learn to write a better essay. Thus your effort in the process will be rewarded not only with points for effort/participation but also with points added for the improved quality of the final product.

What Types of Writing?

We will engage in a variety of writing assignments designed to maximize the opportunities to explore different styles of writing for different purposes and audiences and different presentations of self. These assignments will be structured to bring the writer through the basic steps required to write the analytical essay.

Expressive Writing

We will begin (on day one) with expressive writing. "Who am I?" "What am I doing here?" "What shall I do next?" are the philosophical questions that inspire the development of social theory. These are the types of questions that you should be considering and writing about in your most unstructured, personal, expressive writing. These writings are not for the reader to evaluate. They are designed to help the writer. The appropriate response in the reader is affective (emotional, perhaps sympathetic or empathetic). As a path toward the analytic essay, your expressive writing should produce the raw materials for selecting a topic (what interests you in the realm of the social) and ultimately a question (what's bugging you about this topic—what would you like to know?). Theory begins with a question. An analytical paper requires both a topic and a perspective (or approach to the question). Expressive writing can provide a path toward exploring your interests and developing a question.

Descriptive Writing

Developing a perspective that can be defended against alternative approaches requires more than expressive writing. What you feel and think is important, but it needs to be evaluated in the context of alternative visions. Fortunately, you will be exposed to a variety of different perspectives in readings and in lectures, but you will still need to find a way to use these theories in developing your argument. The first step is description. How do the text and the lecture describe the theory covered this week? How might I describe or summarize the writing of that theorist, which was assigned for this week?

Aside from describing the theoretical approaches, you must also describe your topic. What is the phenomenon of interest? How is it manifest (or how do we see it) in the "real" world? How many facts and opinions (of authorities or interested parties; you are not concerned with your opinions at this point) can you generate to describe the nature and types of this phenomenon? What is it? When, where, and how did it appear? Where does it appear to be going? How does it affect and how is it affected by its social context?

Unlike the expressive writing, discussed above, the descriptive writing is more formal and more structured since it is designed to inform the ignorant reader. The goal is not to persuade the reader (the writer's opinion of the subject is irrelevant). The goal is to summarize and describe something that the writer heard or read that the reader presumably missed. Here you should think of yourself as an "objective" observer providing information to a classmate who missed the lecture or didn't do the reading but needs the information for an exam or an analytical paper. Don't confuse your classmate with your (expressive) reactions to the readings (they were boring) or your more exploratory efforts in response to the readings (this author had some really interesting ideas that got me thinking about my analytical essay). Just provide an accurate description and let the reader develop his/her own response and exploration.

Exploratory Writing

Theoretically, the descriptive writing described above should provide the raw materials for more exploratory writing. You have developed a topic and a question (in your expressive writing) and have developed a general sense of the nature of a particular theoretical perspective and a general description of the phenomenon that you wish to study. Your first exploratory writing can bring these raw materials together in applying the theory covered in class to the question that you have developed. This allows you to experiment with your voice (or identity) in developing a contrived (or imaginary) perspective. Pretend that you are the theorist (or, at least, a professor who is a follower of that theorist) and write a lecture for students in your class, explaining how this theory might be applied to the "real" world.

Each week, as we cover a new theoretical perspective, you can repeat the process described above: reacting/expressing yourself in the development of your topic and question, summarizing and describing the theory, and exploring how it might be used to answer the question that you would like to explore. By week four (after we cover Marx and Durkheim and begin Weber), you can expand the exploratory paper into a compare/contrast exercise. This time you can assume the character of a theory teacher (who is trying to remain objective, as in the descriptive paper), who wants students to understand that these theories are different. By applying both theories to the same question, it becomes clear how the theories differ and why we should care (we should care because they give us different answers to our questions).

Analytical Writing

At this point in the exploratory process, the compare/contrast essay has incorporated elements of the descriptive (notably, the concern with objectivity and accuracy). Now that you have reached this point in the writing and thinking process, it is time to bring the expressive (the writer's reactions, opinions, etc.) back in. In response to the compare/contrast paper, choose the pieces of the arguments that you like best or find most compelling. Consider why you like particular ideas (they fit with your experience or your philosophy of life, or they suggest insights that you had not previously realized. Pull together all the pieces that seem most important and relevant in your effort to answer the question that both theories have addressed. Play with the ideas, constructing a collage, moving the pieces around, and looking for connections. As you begin to see a picture taking shape, you should be prepared to start developing your analytical essay.

The critical step in moving from exploratory to analytical writing is to develop your perspective or voice. This involves more than simply an identity. The identity is personal—it is you—but it is not merely expressive (how you feel). It is, simply stated, what you think and how you make sense out of the material that you have described (objectively). It requires that you develop an explanation of the material that is consistent with your opinions (how you feel) and can be defended as a better explanation than the alternatives that you have explored (it best fits the "objective" facts as you have described them). The goal is to persuade the reader that your perspective and your interpretation is the most fruitful approach to your problem. In applying your approach you should build on your descriptive work and also on your exploratory, compare-contrast writing in order to demonstrate the strengths of your approach and to anticipate critiques from readers who approach the question from a different perspective.

At this point you are prepared to write a compelling argument that is clearly grounded in the theoretical debates and can be defended as a fruitful approach to your problem. This argument can then be evaluated from different theoretical perspectives and by different readers: your peers, the instructor, and yourself. Based on these evaluations, you (the writer) should reevaluate your argument and your perspective and revise and resubmit your essay (in your portfolio). Ultimately, as the writer, you must decide what to change in response to the various readers. If you are not happy with the final product you will not be able to persuade anyone else.

Organizing the Writing

It is important that you have separate files or notebooks for the different types of writing that you will produce in the course of the semester. If you like word processing, you might consider creating four documents: "express," "describe," "explore," and "analyze" on a diskette (or thumb drive or directory on your hard drive) called SOC402 (be sure to make back-up copies and hardcopy (printed documents) on a regular basis so that you don't lose your text. If you prefer writing by hand, you should buy a three-hole binder (so that you can add, delete, and move pages as you re-read and revise your writing). In this case you should have subject dividers for expressive, descriptive, exploratory, and analytical writing. You may find that you want to use both written and word-processed materials, and you should feel free to experiment with the difference between the two. In any case, you need to keep each type of writing separate.

Your expressive writing should be like your daily reflections in a journal. What was your reaction to the readings or lectures or discussions in class this week? Ideally, you should write an expressive essay every day, or at least once a week. The writing should be an expression of how you feel, but this is not a diary. If you already keep a diary you will need to keep that separate. This writing is focused on this class and your entries might be read by your peers or your instructor. Don't bare your soul or complain about your love life. Focus on what is happening in the lectures, readings, and discussions and how those relate to what interests you and what is bugging you as a sociology student. The goal is to be expressive in exploring your reactions to class and your thinking about what you would like to write about.

Your descriptive writing should be qualitatively different. In description the goal is accuracy and objectivity. What did the author or the lecturer say? What did we discuss in class that is worth recording? In some sense, the descriptive writing is like note taking in class, but it is a more polished and legible reconstruction on the often fragmentary and not well developed notes. Assuming that you take notes in class and on the readings these can be used as raw material for your descriptive writing, but you also need to include description of the topic that you want to analyze. The goal is to be comprehensive and accurate in your description. This will provide the data that you will use in your analysis. Don't confound the "facts" with your opinions (which should be recorded in your expressive writing).

Your exploratory writing brings together the questions that you develop in your expressive writing and the data you generate in your descriptive writing. This is the most creative writing, because you are playing with ideas, trying different perspectives, and deciding what seems most useful and comfortable in developing your analysis. The goal here is to be creative in trying out different approaches and evaluating the results as explanations of the "objective" reality and your "subjective" sentiments, as recoded in the documents described above.

Your analytical writing is the most formal, structured, and product oriented, but it includes proposals, outlines and first drafts that you prepare in the process of producing the final paper. These become increasingly more formal, focused, and logically coherent as you move closer to the final draft

The Portfolio

The analytical essay is a short (seven double-spaced typed pages with one inch margins and 12 point font) analytical essay that presents a compelling argument on a sociological topic of your choice. It is evaluated on two criteria (see below): the strength of the argument and the connection to theories covered in the course. You will produce three of these in the course of the semester.

The individual portfolio is your collection of all the essays that you that you wish to include to indicate the development of your thinking/learning. Since this will become a rather large and bulky document by the end of the semester, it must have a table of contents, identifying each piece of work, and should be divided into sections. It should also have a preface, introducing the work and expressing the writer’s opinions, reactions, thoughts, and feelings about the work included. An appropriate model for organization would be as follows.

Portfolio Table of Contents

Section I: Classical Theory

Preface ..p. 1

Expressivepp 2-6

- first week, with comments/evaluations ... pp 2-4

- revised (week two)....................... p 5

- week five (writing for self) p 6

Descriptive ...pp 7-10

- second week, with comments/evaluations ...pp 7-9

- week four (for self) p 10

Exploratory ...pp 11-13

- third week, with comments/evaluations ...pp 11-13

Analytical ... pp 14-22
· fourth week, with comments/evaluations ..pp 14-16
· sixth week, with comments and evaluations ...pp. 17-22
In Class Writing pp 23-24

- week one, with comments/evaluations p 23

- week three, with comments/evaluations ... p 24

Using this model, one could continue to expand the portfolio into sections two and three as we progress through the course.

Evaluation

Your expressive writing is for you, but you can use it as a base for discussing ideas and paper topics and for reacting to the process of developing your analysis. The descriptive, exploratory, and analytical writing provides the raw material for the analytical essays that you will produce.

The criteria for evaluating the analytical essays

- thesis

- organization of major points in argument

- logical connection of points to thesis

- connections to major theoretical tradition

The criteria for evaluating the portfolio.

- completeness

- relevance to course materials

- relevance to analytical essays

- evidence of improvement/learning

You must include the original essays that you turned in for evaluation, along with whatever comments I might add. You can also include later drafts, indicating how you have developed the essay in response to the evaluation. Each separate draft should be distinguished (by date it was written) and indicated in the table of contents as a revised draft. These will be evaluated as evidence of progress.

Plagiarism: Presenting as your own ideas or words that you have borrowed from someone else is plagiarism. Plagiarism is the most serious of academic sins. Plagiarism is grounds for failure in the course.

The typical case of plagiarism is when a student is attempting to describe something in the assigned readings. If you are writing and your textbook is open then you should include a reference to that page (Lemert, pp. 70-71). In fact, if you are looking for the answer in the text then you probably are not yet ready to write. Trying to rephrase the writing of a professional is much too hard. Invariably you wind up borrowing. It is easier to simply quote the text, but you don’t want your essay to be a string of quotes. The key is to read first, then think, then write. Repeat as necessary.
PAGE
7

