Sociology 430 Families

Fall 2006
Prof. Carol Ireson-Doolittle

COURSE DESCRIPTION

Catalogue description: This course explores changing aspects of marriage and family structures and relationships, including family life cycles, alternative forms of marriage, aging, divorce, remarriage and reconstituted families. This is a 400 level Applications course. Prerequisites: Soc. 302, and 303W.

Progressing through the major: In previous sociology courses you have already developed both your sociological knowledge and your analytic and research-related skills. This course is designed specifically to enable you to apply your sociological knowledge and research skills to challenging projects. Applications courses require students to carry out collaborative or individual work on one or more applied projects.
Course project: This year each class member will work with a local agency concerned with families or children and families to write a research report based on data of interest to the agency and relevant to sociology of families.

Expectations
Class Participation. Each student is expected to be prepared for every class as assigned. You are responsible for all course material. This includes assigned course material, course material presented in class, and assigned class and research tasks. Class participation involves attending and being prepared for class, contributing to class or small group discussion, and taking leadership in research/analysis activities. Class members and the professor together will determine criteria and recording methods for the “in-class participation” grade.

Research Project. The research project is not solely for each student. Elements of the research project are important to the local agency providing the data. In addition, research project topics will be incorporated into the course. Therefore, each student is responsible to the local agency as well as to the class for producing a quality project.
Accommodation: Any student requesting accommodations due to a qualified disability must register with the Disability Office in Bishop Wellness Center.

In case of documented illness: Inform the professor as soon as possible! Professor and student will arrange for the student to catch up once s/he has regained her/his health.

Late Assignments

Late papers will be penalized by a “—” for each day of lateness. A paper is late if it is not submitted in class on its due date. Late assignments will receive ½ credit if turned in no later than 3 days after the due date.

Tentative Requirements and Assignments

Papers/exams on substantive “families” course material

Final Project with Research Report and Presentation

Participation and leadership: in research and in class activities

TEXTS AND READINGS

Required Texts:

Aulette, Judy Root. 2002. Changing American Families. Boston: Allyn and Bacon.

Ingoldsby, Bron, Suzanne Smith, and Elizabeth Miller. 2004. Exploring Family Theories. Los Angeles: Roxbury.

Other Readings:

Singleton, Royce & Bruce Straits. 2005. Approaches to Social Research, 4th edition. New York: Oxford University Press. (Others tba)
 Date

Tentative Readings and Assignments, August 31- September 21
Aug 31
-
Aulette, ch 1 “How to study families,” pp. 1-24.
 Sep 5
Singleton & Straits, ch. 16 “Research Ethics,” pp. 515-539 (review)
Ingoldsby et al., Ch. 1 “Structural/Functionalism Theory” with Goode, “The Theoretical Importance of Love,” pp. 9-28.
Sep 7-12
Aulette, chs 2-3, “History of Families with a Focus on Euro-Americans” and “History of U.S. Families with a Focus on African Americans,” pp. 25-54, 55-81.

Sep 12
Assignment: Briefly apply structural functionalism some aspect of family history presented in ch. 2 and in ch. 3 (less than one page each).
Sep 14-21
Aulette, ch. 4 “Families and the Economic System,” pp. 82-106

Aulette, ch. 5 “Families and the organization of race, class, and gender,”

pp. 107-137.

Ingoldsby, ch. 4 “Symbolic interaction theory” with Stryker, “Identity

salience and role performance,” pp. 81-102.

Ingoldsby, ch. 5 “ Conflict theory with Seccombe, “Why welfare?”

pp. 103-136.

Sep 21

Assignment: Briefly apply symbolic interaction and conflict theories to

some aspect of social structure and context presented in Aulette, chs. 4 and

in ch. 5 (no more than 1 page each).

Soc 430 Families

August 31, 2006

August 31 Discussion (Be prepared to answer each of these questions; ** = bring notes re: your response):
1. **Bring one sociological story from your family or a family you know well. What makes your story sociological? How does it fit into the broader picture painted by Aulette in Chapter 1? How does your family-related biography connect you with history?
2. Has government policy or practice ever affected your family life? Have churches or religion ever affected your family life? How?

3. Who would you include in your family portrait? (p. 14)
4. Since the population of the US is aging, family must be getting less important. Is it? In what ways?

5. **Select one sociological theory you know reasonably well (it needn’t be structural functionalism or feminist theory). Bring an example of how could you use that theory to help you understand some aspect of families.

6. Consider how research ethics might apply to the research projects to be carried out by class members. Some of you will be collecting data, or at least collating or assembling data and information from a variety of sources. All of you will be analyzing data and presenting a research report. Consider especially how issues of “no harm,” “informed consent,” and “deception” might affect class members’ research projects.

Soc 430 Families

August 31, 2006

August 31 Discussion (Be prepared to answer each of these questions; ** = bring notes re: your response):

7. **Bring one sociological story from your family or a family you know well. What makes your story sociological? How does it fit into the broader picture painted by Aulette in Chapter 1? How does your family-related biography connect you with history?

8. Has government policy or practice ever affected your family life? Have churches or religion ever affected your family life? How?

9. Who would you include in your family portrait? (p. 14)

10. Since the population of the US is aging, family must be getting less important. Is it? In what ways?

11. **Select one sociological theory you know reasonably well (it needn’t be structural functionalism or feminist theory). Bring an example of how could you use that theory to help you understand some aspect of families.

12. Consider how research ethics might apply to the research projects to be carried out by class members. Some of you will be collecting data, or at least collating or assembling data and information from a variety of sources. All of you will be analyzing data and presenting a research report. Consider especially how issues of “no harm,” “informed consent,” and “deception” might affect class members’ research projects.

Research elements:

Literature Review detail

Students collaborate in small groups to produce four literature reviews, one on each topic. Each literature review begins with a broad discussion of the topic, presenting data to describe the parameters of the issue, and then proceeds to sub-topics most directly relevant to the research at hand. Student-writers should utilize two or more theories (at least one micro and one macro) to help interpret the literature they have reviewed. Edit and integrate each person’s contribution to create the final review.

At least 10 sources per group member, 10-12 pages total. Include a detailed description of each person’s contribution to the final product (should include a description of their leadership as well as what they produced.)

More project, final presentation and report detail to follow.

Reference sources for methodology:
Adler, Emily S. and Roger Clark. 1999. How It’s Done: An Invitation to Social Research. Belmont, CA: Wadsworth.

Methodology: 186-9, 192-4, 203-4, 210-17

Question design: 220-27

Research ethics: ch 4, esp. 59, 66-74

Lit review: 45-49

Other potentially helpful topics:

Ch. 10: qualitative interviews

Ch. 11: observation techniques

Ch. 12: using available data

Chs. 15-16: quantitative and qualitative data analysis

Ch. 17: writing the research report

OR Babbie, Earl. The Practice of Social Research, 9th edition. Belmont, CA: Wadsworth.
Same topics as above.

