PAGE
2

SOCIOLOGY 345—SOCIOLOGY OF THE FAMILY

Fall 2003

Section 001
MWF 10-11:50am
SB 210

 Section 002
MWF 1-1:50pm
SB 210

Dr. Diane Levy
Office:
Social and Behavioral Sciences Bldg, Rm. 211-C

Hours: MWF 11-12;
Phone:
962-3430

MW 2-3:30pm

or by appointment

e-mail:
levyd@uncwil.edu

web page: www.uncw.edu/people/levyd

 COURSE OUTLINE

OBJECTIVES: Welcome to Sociology of the Family !
All of us believe we are already experts in the family—after all you have one (or more) don’t you? My job as a sociologist is to actually confuse you more about families and explain how they interface with the societies in which they exist. As a result, there are two general goals for the course:

1. To assist students in becoming aware of the diversity and variation of “the family”; and

2. To analyze families in contemporary America within a sociological context.

In working toward these goals, we will become used to viewing marriage and family as aspects of the social system as well as your personal life.

REQUIRED TEXTS: At UNCW Bookstore
Cherlin. Public and Private Families: An Introduction, 3rd edition. McGraw-Hill, 2002.

Haruf, K. Plainsong. Vintage, 1999.
ATTENDANCE:

I do not take attendance on a regular basis—I believe that as adults you will choose to be wise consumers of your educational opportunities. Having said that, I strongly encourage your attendance. Experience shows that students who regularly attend have a better understanding of the material and perform more highly on exams.

ACADEMIC HONOR CODE:

Please refer to the UNCW Student Handbook and Code of Student Life for a complete discussion of academic honesty. To make all our lives less stressful, please refrain from any conduct which would create a moral dilemma for you or for me.

CLASSROOM BEHAVIOR AND DEPORTMENT:

Please engage in courteous behavior in all of your classes. This means being on time; not creating a distraction by talking to your neighbor, snoring, or eating fried chicken; by TURNING OFF YOUR CELL PHONES; and not leaving early without mentioning it to the instructor before class. The rules your teachers taught you in kindergarten generally still apply.

EXAMS:

We will have three exams spaced throughout the semester. Each will count 30% of your semester grade. They will consist of objective items and short essays. I will give you a study sheet before each exam with possible essay questions. All make ups will be essay exams given on Reading Day, Friday December 5, 2003.

PROJECT:

The project will involve a sociological review of the book by Haruf, Plainsong. Plainsong is a fictional account of some unique families which brings the reader to question the definition of “the family”. Students will read the book and analyze the story based on what you have learned about the sociology of the family. Details will follow later in the semester. The project is worth 10% of your semester grade.
Project Due Date: Monday, November 24, 2003.
STUDENT INTERNET QUIZZES AND EXERCISES:

The Cherlin text provides a comprehensive web-based support package at www.mhhe.com/cherlin3 or directly to the student site at: http://highered.mcgraw-hill.com/sites/0072405449/student_view0/. This site includes chapter overviews, multiple choice and true-false quizzes, interactive and internet exercises, and other enrichment activities. I encourage you to make full use of this resource.
GRADING:

Exams

90%

91+ = A
71-76= C

Project

10%

87-90= B+
67-70= D+

81-86= B
61-66= D

77-80= C+
60 and below = F

WEEKLY TOPICS AND READING ASSIGNMENTS:
	DATE:
	TOPIC
	READING

	Aug 20, 22
	I. Introduction to the Sociology of the Family
	Cherlin text, Chapter 1

	Aug 25, 27, 29
	What is a family?

 Perspectives on the study of the family
	

	Sept 1
	LABOR DAY HOLIDAY
	

	Sept 3, 5, 8
	II. Macro Perspective on the Family

 Historical and Comparative Approaches

 Property theory of the family
	Cherlin, Chapter 2, (pp. 39-62 only)

	Sept 10
	Gender Issues and Family
	Cherlin, Chapter 3, pp. 77-82; 93-107

	Sept 12, 15, 17
	Kinship, Family Organization, and Ritual
	Reserve reading:

 Hunt, “Berber Bride’s Fair”

Bossard and Boll, “Ritual in Family Living”

	Sept 19, 22, 24
	Transition to the Modern and Postmodern Family

Changing Household Structure

The Contemporary Family—Myth and Reality
	Cherlin, Chapter 2, pp. 62-75

	Sept 26 (approx)
	EXAM 1
	

	Sept 29, Oct 1, 3
	III. Variations in American Families

 Family Subcultures—Social Class
	Cherlin, Chapter 4

	Oct 6, 8, 13
	 Ethnicity and Families

	Cherlin, Chapter 5

Reserve: Bahn and Jaquez, “One Style of Dominican Bridal Shower”

	Oct 10
	FALL BREAK
	

	Oct 15, 17
	IV. Debate over Family Values and Social Policy
	Cherlin, Chapter 6

	
	V. Life Cycle of Families
	

	Oct 20, 22, 24
	 Dating, Courtship, Love, Sexuality
	Cherlin, Chapters 7 and Chapter 8 (pp. 243-259 only)

Reserve: “Hooking Up…..”

	Oct 27 (approx)
	EXAM 2
	

	Oct 29, 31 Nov 3
	 Cohabitation, Marriage, and Power
	Cherlin, Chapter 8 (pp259-281)

	Nov 5, 7, 10
	 Fertility, Parenting, and Childhood
	Cherlin, Chapter 10 plus pp.395-400

	Nov 12, 14
	 Work and Family
	Cherlin, Chapter 9

	Nov 17, 19, 21
	 Divorce and Remarriage
	Cherlin, Chapters 13 and 14

	Nov 24, Dec 1
	 Aging Families
	Cherlin, Chapter 11

	Nov 26, 28
	THANKSGIVING HOLIDAY
	

	Dec 3
	VI. Social Change and the Future of the Family
	Cherlin, Chapter 15

	Dec 5
	Reading Day—all Make-up Exams given
	

FINAL EXAM:
Section 001 MWF 10am Tues Dec 9, 9am
Section 002 MWF 1pm Thurs Dec 11, 3pm
