Writing frame for essay on participant observation in education:

Researching gender relations
Assess the strengths and limitations of participant observation for the study of labelling in schools

	1st paragraph

Make sure you refer to item A here –how gender affects every aspect of school life, gender domains, gender gap in achievement, gender equality policies, gender of teachers etc…. how teachers label and how labelling theory works (self –fulfilling prophesy)


	2nd paragraph

 Definition of participant observation – both overt and covert

Discuss briefly what kinds of sociologists use observation and why (interpretivists -meanings behind actions, gives an authentic understanding of world view of social actors, validity)

Discuss what the main use of observational techniques in education is (to investigate classroom interaction) These include (with relation to gender):

· Gender and classroom behaviour

· Teacher expectations and labelling

· The hidden curriculum

Why observation is the best method to use (because teachers have an act to keep up and observation may allow the observer an insight into what lies behind this)

	3rd paragraph

How could observational techniques reveal sexist attitudes in school? Problems here are that teachers are not allowed to have stereotypical ideas about gender so they put on a show. What observational technique would be best at revealing teachers’ real attitudes?

Advantages of covert observation

Disadvantages of covert observation: the practical and ethical issues

Refer to Ronald King 

Hammersley in the staff room
Due to ethical issues relating to observation of young people covert approach often not suitable (Delamont)


	4th paragraph

Overt observation: advantages (in comparison to covert)
Factors affecting observation such as gender and ethnicity

Valery Hey ‘The company she keeps’ research on girls and friendship groups Limitations of overt observation (e.g. Hawthorne Effect) 

	Conclusion
Overall round up - include practical, ethical and theoretical issues surrounding observation but conclude by saying observation probably does reveal more about classroom interaction and attitudes of teachers and pupils than other methods.

	


