

 The Family

 Sociology 165 : W 4:00-6:50

 California State University Fresno

 Fall 2006

Dr. Deborah Helsel

SS223

278-5144 email : deborahh@ csufresno.edu

Office Hours TTH: 9-9:30; 12:30-2:00; 3:15-3:45; W: 3:30-4:00 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 is one required text for this course. It is listed below and available in the campus bookstore. (Handouts are also considered required reading.)

Benokraitis, N. (2005). Marriages and families: Changes, choices, and
constraints (5th ed.). Prentice Hall: Upper Saddle River, NJ.

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 and do not start making preparations to leave before the class is over. 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. Please 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. 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.

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. Written 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, research, organization, mechanics and editing. You may use APA, ASA or MLA. Both assignments must conclude with a reference page.

The first writing assignment will be a position paper on one of the controversies noted below (or another of your choosing with instructor approval). It must be 3-4 pages long, is worth 25 points and is due on October 4; the paper will conclude with a reference list of at least 5 sources. You will present information from both sides of the argument, state your position and support it.

 -Is equality in marriage important? What criteria would lead you to classify a relationship as equal or unequal?

 - Is our society "pro-family"?

 - Is divorce a serious social problem?

 - Is spanking abuse or essential?

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 50 points and is due on November 15. 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.

 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

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

Week 1

August 30

Syllabus Distribution/Course Overview/

Definitions and Descriptions

Week 2

September 6

Theories and History

Chapters 1, 2, 3

Week 3

September 13

Economics and Ethnicity

Chapters 4/13

Video segment

Week 4
September 20

Gender Roles

Chapter 5

Review for Exam 1
Week 5

September 27

Exam 1

Love

Chapter 6

Video segment

Week 6
October 4

Writing Assignment 1 Due

Sexuality and Mate Selection

Chapters 7/8

Week 7

October 11

Mate Selection/Cohabitation

Chapters 8/9

Week 8

October 18

Marriage

Chapter 10

Week 9
October 25

Marriage and Reproduction

Chapters 10/11

Video segments

Week 10

November 1

Reproduction and Parenting

Chapters 11/12

Review for Exam 2

Week 11

November 8

Exam 2

Violence

Chapter 14

Week 12

November 15

Writing Assignment 2 Due

Violence and Divorce

Chapters 14/15
Week 13

November 22

Holiday

Week 14

November 29

Divorce and Remarriage

Chapters 15 & 16
Week 15
December 6

Stepfamilies and Aging Families

Chapters 16 & 17

Video segments

Week 16

December 13

Aging Families and Loss

Chapter 17

Summary and review for Final Exam

Week 17

December 20

Final Exam 5:45-7:45

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

