Lakehead University

Department of Sociology

Sociology 2501YA

Family Sociology

Dr. Laurie Forbes

 Fall and Winter Semesters: 2008-2009

Office: UC 0034
 Class Times: Monday and Wednesday 4.00-5.30

Phone: 343-8966 Classes are held in: UC 2011

E-mail: lforbes@lakeheadu.ca Office Hours: Monday and Wednesday 9.30-10.30

Sociology Department Website: http://sociology.lakeheadu.ca
Course Description

Canadian families are shaped by historical and cultural change and it is through examining the social, political, and cultural milieu that a full understanding of family can be achieved. Family is not static and recognizing the complexity of family provides a starting point for sociological analysis of family. This course will examine the family in Canada, by challenging traditional approaches to the study of family. A critical approach will provide a means to engage in discourse on family in a historical context and what this means for family in Canada today. Several substantive areas will be discussed in detail: what family is, family histories, family forms, ethnicity and families, divorce, socialization and youth, economics and poverty, violence, intimacy, work, theoretical perspectives, law and public policy, and aging and families. Central to our discussion are structured inequalities that shape the form of family life.

Texts
Mandell, Nancy and Ann Duffy, Eds. 2005. Canadian Families Diversity, Conflict, and Change. Toronto: Thomson Nelson.

Fox, Bonnie J., Ed. 2001. Family Patterns Gender Relations. Don Mills: Oxford University Press.
Course Requirements

Students are expected to attend class regularly and actively participate in class discussions. As well, reading assignments are to be completed for the date they are assigned. The reading list is attached to this syllabus. It is your responsibility to ensure you know the dates and times of all examinations. The in-class mid-term examination is listed below. The Christmas and final examinations are posted by the registrar and the schedule for these can be found online.

Evaluation

 Marks

 Due Dates

Mid-Term Examination 15% October 15, 2008

Movie Review 5% November 05, 2008

Christmas Examination 25% Set by the Registrar

Critical Paper 20% March 11, 2009

Final Examination 25% Set by the Registrar

Participation 10% Throughout the course

 100%
Family Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 2.

Examinations

The examinations will incorporate lectures, class discussions, films and assigned readings.
Movie Review
You are to view a movie of your choice that deals with some aspect of family in contemporary society. In one or two paragraphs summarize the movie. Critically assess the movie’s portrayal of family life in contemporary society in three to six paragraphs. Your paper is to be handed in during class on November 05, 2008. Late papers will be penalized at a loss of 5 marks per day.

Critical Paper
The purpose of this assignment is to critically analyse three articles and then compare and contrast the articles. For your critical paper you will choose one of the readings from Family Patterns Gender Relations that has not been covered in class. Alternatively, you have the option of finding an article of your choice from a sociological journal. If you choose an article that is not from Family Patterns Gender Relations, you need to have the article approved. You will then choose two additional articles that are directly related to the reading you have chosen. Your additional two articles will come from two different sources in the popular media. For example, you could find an internet and a magazine article. Once you have critically assessed your three sources you will make some notation on the sources as either complimentary or totally at odds with each other. You will attach copies of the articles you have chosen. The critical paper is due March 11, 2009 and is to be handed in during class. Your paper is to be 6 to 8 pages double-spaced with a 12 font. Late papers will be penalized at a loss of 5 marks per day.

NO ASSIGNMENTS WILL BE HANDED IN ELECTRONICALLY.

Participation

Your participation mark is based on your contribution to class discussions.

Please Note: I do try to answer e-mail in a timely fashion. I do guarantee a response during my regularly scheduled office hours. I do not discuss marks through e-mail.

American Sociological Association (ASA)

All assignments in the Department of Sociology are to follow the ASA style guide. The guide can be accessed on the web. A short version of ASA can be found at: http://www.asanet.org/page.ww?name=Quick+Style+Guide§ion=Sociology+Depts.

A more detailed description of ASA can be found at: http://www.asaonline.com/Secure/docs/ASA%20Style%20Guide.pdf
Plagiarism
Plagiarism is unacceptable and subject to various sanctions. Please see the university regulations section on academic dishonesty in the Lakehead University Calendar.

Family Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 3.

Tentative Lecture and Reading Schedule

1. Mon. Sept. 8:
Welcome to Introduction to Family Sociology

Introductions

Course Outline

2. Wed. Sept. 10:
Lecture: Introduction to Family Sociology

Reading: Mandell and Duffy - Chapter 1
3. Mon. Sept. 15:
Lecture: Family Forms

Reading: Fox: Chapters 2 and 3
4. Wed. Sept. 17:
Lecture: Theoretical Perspectives

Reading: Fox - Chapter 1
5. Mon. Sept. 22:
Lecture: Family Histories

Reading: Mandell and Duffy – pp. 31-37

Reading: Fox – Chapter 4

6. Wed. Sept. 24:
Lecture: Family Histories

Reading: Mandell and Duffy – pp. 37-44

Reading: Fox – Chapter 5

7. Mon. Sept. 29:
Lecture: Family Histories

Reading: Mandell and Duffy – pp. 44-57

Reading: Fox – Chapter 6

8. Wed. Oct. 1:
Lecture: Youth

Reading: Mandell and Duffy – Chapter 3
9. Mon. Oct. 6:
Lecture: Youth

Reading: No Reading Assigned.
10. Wed. Oct. 8:
Lecture: Youth

Analysis of a television program that targets young people.
11. Mon. Oct. 13:
Thanksgiving No Class
12. Wed. Oct. 15:
Mid-term Examination
13. Mon. Oct. 20:
Lecture: Family Lives of Native Peoples, Immigrants, and Visible Minorities

Reading: Mandell and Duffy – Chapter 4
Family Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 4.

14. Wed. Oct. 22:
Lecture: Family Lives of Native Peoples, Immigrants, and Visible Minorities

Reading: Fox – Chapter 26
15. Mon. Oct. 27:
Lecture: Family Lives of Native Peoples, Immigrants, and Visible Minorities

Reading: Fox – Chapter 27
16. Wed. Oct. 29:
Lecture: Family Lives of Native Peoples, Immigrants, and Visible Minorities

Reading: Fox – Chapter 23
17. Mon. Nov. 3:
Lecture: Intimacy as Discourse

Reading: Mandell and Duffy – Chapter 5
18. Wed. Nov. 5:
Lecture: Intimacy as Discourse

Reading: None assigned

Movie Review is due
19. Mon. Nov. 10:
Lecture: Intimacy as Discourse

Reading: Fox - Chapter 25
20. Wed. Nov. 12:
Lecture: Family Violence

Reading: Mandell and Duffy – Chapter 6

21. Mon. Nov. 17:
Lecture: Family Violence

Reading: None assigned
22. Wed. Nov. 19:
Lecture: Family Violence

Reading: Fox – Chapter 30
23. Mon. Nov. 24:
Lecture: Family Violence

Reading: Fox – Chapter 20
24. Wed. Nov. 26:
Lecture: Family Violence

Reading: None Assigned
25. Thurs. Nov. 27:
This is a university scheduled class to make up for the class missed on

Thanksgiving Day.

This will be a catch-up class.

