SOC 212: SOCIOLOGY OF FAMILY

FALL 2012
INSTRUCTOR:
 David Newman

OFFICE:

Asbury Hall 330

OFFICE PHONE:
658-4517

E-MAIL:

dnewman@depauw.edu

OFFICE HOURS:
Tuesday & Thursday, 11:30-1:30; and by appointment

COURSE DESCRIPTION

Perhaps no facet of human existence is so familiar to us or occupies more time, effort and emotion than the family. Most people spend their childhood and adolescence in families; go through the sometimes painful rituals of dating and mate selection; fall in love; become wives and husbands, mothers and fathers, and (if they survive long enough) grandmothers and grandfathers.

It is no surprise, then, that we think we understand all there is to know about the family and its effects upon us. But we don’t. In fact, we lack clear answers to the most basic questions: What is a “family”? How did it originate? How do families aid us in “becoming” males and females? What attracts us to other people? Why do people get married? Why do they end their marriages? Why is the “loving” environment of the family the setting for so much violence and abuse? Why do most couples have children? Why do some choose not to? Why do some families self-destruct? What will the family of the future look like?

In this course we will look into these questions (and others) in an attempt to understand more about the family (and perhaps, if we’re lucky, ourselves). Some of what we will learn will seem like “common sense;” in fact, sometimes you will swear we are talking about your own personal lives. At other times what we learn might surprise you, shock you, or make you angry.

Because we all have families (of one form or another) we all have “hands on” experience concerning what goes on in them. Therefore, we all potentially have something to teach one another. I not only encourage, but also expect everyone to contribute and participate in class discussions so as to share those experiences. Remember, I’m just as interested in what you have to say as I hope you are in what I have to say.

COURSE REQUIREMENTS

Course grades will be based on three in-class essay exams, two activity papers, and in-class participation. I use a non-competitive grade scale. This means the grade you receive will depend entirely on your mastery of the course material, not on how well others do in the class.

EXAMS

-Dates for the exams are listed below

-The exams will consist of several short definitions of key terms and essay questions based on readings and lectures

-“Study guides” will be handed out 1 week prior to the exam date. The actual definitional terms and essay questions will be chosen from the “study guide.”

ACTIVITY PAPERS

-You will choose two activity paper projects (described in the accompanying detailed handout). These projects are designed to be “hands-on” explorations into some facet of family life. Some require observations of other people, places, or some social phenomenon; others require the collection of simple “data,” often in the form of interviewing people.

-Each paper will be 5 to 6 pages long.

-Due dates for the activity papers are spread throughout the semester and are listed below.

ATTENDANCE AND CLASS PARTICIPATION

-I believe that learning is an interactive process. Much of the material for this course will be covered in class and will rely heavily on our discussions. The success or failure of any class hinges, to a large extent, on the combination of the people involved. Therefore, regular class attendance is mandatory and active participation is expected. Remember, you can’t participate if you’re not there!

GRADING

-Points will be assigned as follows:

Exam 1

60 points

Exam 2

60 points

Exam 3

60 points

Activity Paper 1

40 points

Activity Paper 2

40 points

Class Participation
20 points

Total

280 points

REQUIRED READINGS

· Susan Ferguson (editor) Shifting the center: Understanding contemporary families, 4th edition. New York: McGraw-Hill. 2011
· Arlene Skolnick & Jerome Skolnick (editors), Family in Transition—16th Edition, Boston: Allyn & Bacon, 2011
· M. Yalom & L. L. Carstensen (editors), Inside the American couple. Berkeley: University of California Press. 2002.
· In addition, several required articles are on either Moodle E-Reserve or on hardcopy reserve in the library.

TENTATIVE SCHEDULE OF WEEKLY TOPICS AND READING ASSIGNMENTS

[NOTE: (F) = Ferguson; (S & S) = Skolnick & Skolnick; (Y&C)= Yalom & Carstensen]

Weeks 1 through 3: Introduction; Definition of “family”; Cross-cultural and historical variation in family; family privacy; individual rights and family obligations

-D. Gittins, “The family in question: What is the family?” pp. 1-11 (F)

-W. J. Goode, “The theoretical importance of the family.” pp. 15-27 (S&S)

-F. F. Furstenberg, “Values, policy, and the family” pp. 34-41 (F)

-I. Levin, “Living apart together: A new family form” pp. 248-261 (F)

-J. Stacey & T. Biblarz, “How does sexual orientation of parents matter?” pp. 412-430 (F)

-J. Stacey, “Gay and lesbian families: Queer like us” pp. 496-518 (S&S)
-M. Sullivan, “The emergence of lesbian-coparent families in postmodern society” pp. 20-33 (F)

-E. Lewin, “’You’ll never walk alone’: Lesbian and gay weddings and the authenticity of the same-sex couple.” pp. 87-107 (Y&C)
-A. Skolnick, “Grounds for marriage: Reflections on an institution in transition” pp. 149-163 (Y&C)

-S. Coontz, “Historical perspectives on family diversity” pp. 42-58 (F)

-J.Z. Giele, “Decline of the family: Conservative, liberal, and feminist views” pp. 60-80 (S&S)
-A. Giddens, “The global revolution in family and personal life” pp. 27-33 (S&S)

-F.M. Berardo, “Family privacy: Issues and concepts” (Moodle E-reserve)

Film: Freeheld, Friday, August 31
Week 4: Structural Context of family life: Race and class
-M. Baca Zinn, “Feminist rethinking from racial-ethnic families” pp. 11-20 (F)

-M. Baca Zinn & B. Wells, “Diversity within Latino families: new lessons for family social science” pp. 445-471 (S&S)

-R.L. Taylor, “Diversity within African American families” pp. 421-445 (S&S)
-S.A. Hill, “The politics of theorizing African American families” pp. 75-89 (F)

-M. Rank, “As American as apple pie” p. 710-716 (F)

-K. Edin & M. Kefalas, “Unmarried with children” pp. 536-542 (S&S)
-L. Rubin, “Families on the fault line” pp. 371-388 (S&S)
-E. Warren & A.W. Tyagi, “Why middle-class mothers and fathers are going broke” pp. 401-419 (S&S)

-F. Furstenberg, “Diverging development: The not-so-invisible hand of social class in the United States” pp. 314-331 (S&S)
Activity Paper #1 due Friday, September 14
Week 5: Gender roles and gender identities
-A Fausto-Sterling, “The five sexes, revisited” (Moodle E-reserve)
-S. Coltrane, “Engendering children” (Moodle E-reserve)
-K. Gerson, “Falling back on Plan B: The children of the gender revolution face uncharted territory” pp. 102-116 (S&S)

Film: You Don’t Know Dick, Friday, September 21

Activity Papers #2 and #3 due Friday, September 21

Week 6: Sexualities

-A.T. Schalet, “Raging hormones, regulated love: Adolescent sexuality and the constitution of the modern individual in the United States and the Netherlands” pp. 129-134 (S&S) (Moodle E-reserve)
-E. D. Rothblum, “’Boston marriage’ among lesbians: Are we a couple if we’re not having sex?” pp. 74-86 (Y&C)
-B. Bailey, “Sexual revolution(s)” pp. 117-134 (S&S)
-K. Luker, “Why do they do it?” (Moodle E-reserve)
***EXAM 1: FRIDAY, SEPTEMBER 28 ***

Weeks 7 and 8: Love, Attraction, and Marriage

-M. King Whyte, “Choosing mates the American way” pp. 125-134 (F)
-M. Pasupathi, “Arranged marriages: What’s love go to do with it?” pp. 211-235 (Y&C)
-K. A. Bogle, “Hooking up and dating: A comparison” pp. 134-154 (S&S)

-L. Hamilton & E. A. Armstrong, “Gendered sexuality in young adulthood: Double binds and flawed options” pp. 135-150 (F)
-R.C. Savin-Williams, “Dating and romantic relationships among gay, lesbian, and bisexual youths” pp. 150-162 (F)
-A.J. Cherlin, “The deinstitutionalization of marriage” pp. 174-186 (F)

-M. Heath, “State of our unions: Marriage promotion and the contested power of heterosexuality” pp. 187-204 (F)

-N. Gertsel & N. Sarkisian, “Marriage: The good, the bad, and the greedy” pp. 204-212 (F)
-J.A. Seltzer, “Families formed outside of marriage” pp.233-248 (F)

-L.M. Casper & S.M. Bianchi, “Cohabitation” pp. 161-172 (S&S)
-M. Felstiner, “When one of us is ill: Scenes from a partnership” pp. 125-135 (Y&C)
Films: Are You Popular? and Are You Ready for Marriage? Friday, October 5.
Activity Paper #4, Friday, October 5

Activity Papers #5 and #6, Friday, October 12
NOTE: Week 9 (October 15 through 19) is Fall Break – No classes all week!!!

Week 10: Family and work

-P. Stone, “The rhetoric and reality of opting out” pp. 362-370 (S&S)
-C.F. Epstein, “Wives and husbands working together: Law partners and marital partners” pp. 136-148 (Y&C)
-A. Hochschild & A. Machung, “The second shift: Working parents and the revolution at home” pp. 355-362 (S&S)

-E. Nakano Glenn, “Creating a caring society” pp. 693-709 (F)

-V. J. Tichenor, “Gendered bargain: Why wives cannot trade their money for housework” pp. 666-678 (F)

Activity Paper #7 due Friday, October 26

Week 11: Parenthood

-P. Cowan & C.P. Cowan, “New families: Modern couples as new pioneers” pp. 261-281 (S&S)

-P. Hill Collins, “Shifting the center: Race, class, and feminist theorizing about motherhood” pp. 275-291 (F)
-S. Hays, “The mommy wars: Ambivalence, ideological work, and the cultural contradictions of motherhood” pp. 41-60 (S&S)

-S. Coltrane, “Fathering: Paradoxes, contradictions, and dilemmas” pp. 319-333 (F)
-J Hamer, “What it means to be daddy: Fatherhood for black men living away from their children” pp. 334-348 (F)

EXAM 2: FRIDAY, NOVEMBER 2

Week 12: Childhood and Adolescence

-S. Mintz, “Beyond sentimentality: American childhood as a social and cultural construct” pp. 289-302 (S&S)
-A. J. Pugh, “Consumption as care and belonging: Economies of dignity in children’s daily lives” pp. 447-457 (F)

-K.M. Flower Kim, “Out of sorts: Adoption and (un)desirable children” pp. 400-412 (F)

-K. S. Newman, “Ties that bind: Cultural interpretations of delayed adulthood in Western Europe and Japan” pp. 331-348 (S&S)

Week 13: The Dark Side of Family Life: Domestic Violence

-R.J. Gelles, “Through a sociological lens: Social structure and family violence” (Moodle E-reserve)

-D. Kurz, “Old problems and new directions in the study of violence against women” (Moodle E-reserve)

-C. Renzetti, “Toward a better understanding of lesbian battering” pp. 595-607 (F)
-O. Barnett, C.L. Miller-Perrin & R.D. Perrin, “Abuse of elders” pp. 607-625 (F)
 Film: Defending Our Lives, Friday, November 16
Weeks 14 & 15: Divorce and Remarriage

-K.B. Hackstaff, “Divorce culture: A quest for relational equality in marriage” (Moodle E-reserve)
-D.L. Rhode, “Divorce American style” pp. 164-173 (Y&C)

-M. Adams & S. Coltrane, “Framing divorce reform: Media, morality, and the politics of family” pp. 499-513 (F)

-V.E. Rutter, “Divorce in research vs. divorce in media” pp. 228-239 (S&S)

 -D. Vaughan, “Uncoupling: The breakdown of the cover-up” (Moodle E-reserve)

-M.A. Mason, “The modern American stepfamily: Problems and possibilities” pp. 239-256 (S&S)
-W. Marsiglio, “Overlooked aspects of stepfathering” pp. 556-571 (F)

NOTE: Week 14 contains Thanksgiving Break. That means there will be no class Wednesday, November 21 and Friday, November 23.

Activity Paper #8 due Monday, November 26

Week 16: Future Families
Film: Peege, Wednesday, December 5
Activity Paper #9 due Friday, December 7

***EXAM 3: MONDAY, DECEMBER 10 (@9:30 AM) ***
6
1

