 The Family

 Sociology 165: TTH

 California State University Fresno

 Fall 2007

Dr. Deborah Helsel

SS223

278-5144

email : deborahh@ csufresno.edu

Office Hours: TTH: 9:00-9:30; 12:30-2; 3:45-4:15 or by appointment
Objectives: Students in this course will explore the history, forms, functions, processes and definitions of the family. The life cycle of the family, from courtship and marriage through childbearing and parenting and into grandparenting and widowhood will be traced. The effects of cultural diversity and social stratification on family forms, functions and strengths will be analyzed. Alternative forms of family will be examined. Problems within the family, including conflict, divorce, violence and abuse will be identified as will the strengths and resources of the family. The student will ultimately be able to recognize links between his/her personal family experiences and the broader concepts of the family.

Text: There are two required books for this course. They are listed below and available in the campus bookstore. Handouts are also considered required reading.

Benokraitis, N. (2008). Marriages and families: Changes, choices, and constraints

(6th ed.). Prentice Hall: Upper Saddle River, NJ.

Hochschild, A. (2003 [reissue]). The second shift. Penguin: New York.

Course Requirements: Your grade in this class will be based on total points earned out of a possible 300. Points are earned on exams, writing assignments and classroom participation. You are expected to come to class on time prepared to listen, learn, and discuss assigned materials. For that reason, turn off all beepers and cellular phones during class. Class lectures, videos, handouts and exercises will provide information on which you will be tested, which is not available in the readings. If you miss a class, it is your responsibility to get notes or a tape recording. If you have a disability that requires accommodations, please notify me as soon as possible. For more information, please refer to the University Policy on Students with Disabilities in the University Catalogue or Schedule of Courses.

Honor Code: "Members of the CSU Fresno academic community adhere to principles of academic integrity and mutual respect while engaged in university work and related activities." You should:

a. understand or seek clarification about expectations for academic integrity in this course (including no cheating, plagiarism and inappropriate collaboration.

b. neither give nor receive unauthorized aid on examinations or other course work that is used by the instructor as the basis of grading

c. take responsibility to monitor academic dishonesty in any form and to report it to the instructor or other appropriate official for action. Be aware that penalties for cheating and plagiarism range from a 0 or F on a particular assignment or exam through an F for the course or expulsion from the University. For more information on the University Policy on cheating and plagiarism, refer to the University Catalog or Schedule of Courses.

Exams: There are three scheduled exams, including the final. The first two exams are worth 50 points, and the final, which includes cumulative material, is worth 75 points. The exams will cover material from lectures, discussions, readings and videos. Exams consist of multiple choice, short answer and/or essay questions. You will need a Scantron 882 and a pencil for each exam. Unless you have a documented emergency, there are no makeups. Makeup exams consist solely of essay questions. Exam dates are on the syllabus.

Writing Assignments: There are two writing assignments. Assignments must be typed/

word-processed, double spaced, and proofed for errors; you must use standard font and margins. Each is due at the beginning of class on the dates noted. Five points per class session will be deducted for late papers. Your work on both writing assignments will be graded on content, organization, mechanics and editing. You may use APA, ASA or MLA. Both assignments must conclude with a reference page.

The first writing assignment is a 3-page response paper (plus a page of at least three references). It is due October 2.

According to the recent literature:

A. Is spanking effective?

B. How does cohabitation affect marital stability?

C. What are the most detrimental effects of divorce?

D. Do abusers stop abusing with treatment or punishment?

E. Are "designer babies" a problem?

The second writing assignment involves constructing and analyzing a detailed family budget for a family within a specific (assigned) socioeconomic group. You will research, record and calculate an itemized budget I will provide. Then you will analyze your findings, explaining the specific challenges, opportunities and choices facing that family. You will make recommendations for solutions to the financial challenges facing families within your assigned socioeconomic group and conclude the assignment with a page of references citing the sources of your budget information. This assignment is worth 45 points and is due November 13. I will provide the handouts several weeks before the due date. You will turn in the handouts, your analysis and a reference list or hard copies of information sources. You may use folders/binders for this assignment.

Attendance: At unscheduled times during class sessions, we will have 5-point pop quizzes or classroom exercises, for a total of 50 points. Since this is a device to measure attendance, there are no makeups. The quizzes may be given at any time during class.

Grading Scale:

Total Points

Percent of Total

Final Grade

270-300

 90-100%

 A

240-269

 80-89

 B

210-239

 70-79

 C

150-209

 50-69

 D

under 150

 under 50%

 F

Course Schedule
Assigned readings are to be completed before the date for which they are listed.

Week 1

August 28

Syllabus Distribution

No reading

August 30

Introduction and overview; terms and concepts

Chapter 1

Hochschild preface and introduction

Week 2

September 4

Changes and Myths

Chapter 1

September 6

Theory and Research

Chapter 2

Hochschild chapters 1-3

Week 3

September 11

Theory and Research/History

Chapters 2-3

September 13

History

Chapter 3

Hochschild chapters 1-3

Week 4

September 18

Ethnic Families

Chapter 4

September 20

Ethnic Families/Gender Roles

Chapters 4-5

Hochschild chapters 4-5

Week 5

September 25

Gender Roles

Chapter 5

Review Exam 1

September 27

 Exam 1

Week 6
October 2

Writing Assignment 1 due

Love

Chapter 6

Hochschild chapters 6-8

October 4

Love

Chapter 6

Week 7
October 9

Sexuality

Chapter 7

Hochschild chapters 6-8

October 11

Dating and Choosing

Chapter 8

Week 8

October 16

Dating and Choosing

Chapter 8

October 18

Singles and Cohabitation

Chapter 9

Hochschild chapters 6-8

Week 9

October 23

Marriage

Chapter 10

Video segment

October 25

Marriage

Chapter 10

Hochschild chapters 9-12

Video

Week 10

October 30

Reproduction

Chapter 11

Video segments

November 1

Parenting

Chapter 12

Hochschild chapters 9-12

Week 11

November 6

Review Exam 2

November 8

Exam 2

Week 12

November 13

Writing Assignment 2 due

Economics and Family

Chapter 13

Video segments

November 15

Economics and Family/Violence and Abuse

Chapters 13-14

Hochschild chapters 13-17

Week 13

November 20

 Violence, Abuse and Loss

Chapter 14

Handouts

November 22

Holiday
Week 14

November 27

Divorce

Chapter 15

Video segments

November 29

Remarriage

Chapter 16

Week 15
December 4

Blended Families and Aging Families

Chapters 16-17

Hochschild chapters 13-17

December 6

Aging and Loss

Chapter 17

Video segments

Handouts

Week 16

December 11

Summary and review for final exam

Last day of instruction

December 13

Faculty Consultation Day - no classes

Week 17

Final Exams

This course syllabus is subject to change in the event of extenuating circumstances.
