College of Liberal Arts

De La Salle University – Manila

Syllabus

Department:

Behavioral Sciences

Room:
Course Code:

FAMIPOP A51/A52/C31
Course Title:

Families and Population Change

Schedule:

MW 1245-1415
Master Lecturer:
Dr. Melvin Jabar <melvin.jabar@dlsu.edu.ph>

Tutors:

Dr. Melvin Jabar (A51) <melvin.jabar@dlsu.edu.ph>

Mr. Rommel Billena (A52) <rommel.billena@dlsu.edu.ph

Mr. Jose Mari Carpena (C31) < jose_mari_carpena@dlsu.edu.ph>
Contact Details: melvin.jabar@dlsu.edu.ph
Consultation Days and Time: F, 0800-12:00; TH 0800-1000 (or by appointment)

COURSE DESCRIPTION:
FAMIPOP or Families and Population Change is a basic, thematic, multidisciplinary, and integrative course. It examines the impact of demographic changes in society on the family as a social institution. Using local, international and global research evidence, it identifies and examines the pressing issues brought about by these changes, analyzes the implications of these changes for the future of the family, and explores ways by which families can effectively respond to them.

LEARNING OUTCOMES:

	CLA ELGAs
	LEARNING OUTCOME

On completion of the course, the students are expected to:

	Competent professional
	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.

	Critical and creative knowledge producer
	

	Diversity-sensitive communicator
	

	Socially responsive and collaborative citizen
	

	Morally principled and faith-inspired leader
	

FINAL COURSE OUTPUT:
As evidence of attaining the above learning outcomes, students are required to submit the following outputs at the indicated date of the term.
	LEARNING OUTCOME
	REQUIRED OUTPUT
	DUE DATE

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.

	Research Paper
	August 26, 2014

RUBRICS FOR THE FINAL OUTPUT (Research Paper):

The research paper will be graded based on the following criteria:

	CRITERIA
	INDICATORS
	Exemplary

6
	Accomplished

5
	Developing

4
	Beginning

3

	Content
	Contents manifest the use of social science concepts and perspectives in the analyses of a family issue.
	The submitted work meets all the stated requirements.

	The submitted

work meets most of the stated requirements.

	The submitted

work meets some of the stated requirements.

	The submitted

work barely meets the stated requirements.

	Critical and Creative Thinking

Skills
	Discusses the issues or topics beyond enumeration and validates issues, ideas, or facts prior to making judgments.
	The submitted work meets all the stated requirements.

	The submitted

work meets most of the stated requirements.

	The submitted

work meets some of the stated requirements.

	The submitted

work barely meets the stated requirements.

	Development of Ideas
	Ideas are factual, insightful, and comprehensive.
	The submitted work meets all the stated requirements.

	The submitted

work meets most of the stated requirements.
	The submitted

work meets some of the stated requirements.
	The submitted

work barely meets the stated requirements.

	
Personal Judgment
	Inclusion of personal views and reflections with reference to the theories and concepts learned in class.
	The submitted work meets all the stated requirements.

	The submitted

work meets most of the stated requirements.

	The submitted

work meets some of the stated requirements.

	The submitted

work barely meets the stated requirements.

	Presentation
	Presentation is logically arranged, presenter makes use of notes sparingly and maintains eye contact, presenter provides opportunities for interaction, and PPT presentation is readable.
	The submitted work meets all the stated requirements.

	The submitted work meets all the stated requirements.

	The submitted work meets all the stated requirements.

	The submitted work meets all the stated requirements.

	TOTAL
	30
	25
	20
	15

RUBRICS FOR THE MOVIE REACTION PAPERS:
Reaction papers will be graded based on the following criteria:
	CRITERIA
	INDICATORS
	Exemplary

5
	Accomplished

4
	Beginning

3

	Content
	Contents of the essay manifest the use of social science concepts and perspectives in the analyses of the movie.
	The submitted essay meets all the stated requirements.

	The submitted

essay meets most of the stated requirements.
	The submitted

essay barely meets the stated requirements.

	Communication

of Information and Ideas
	Discusses issues/ideas/

concepts clearly and cohesively. Displays critical analysis and creative and contemplative pondering about the issues presented in the film.
	The submitted essay meets all the stated requirements.

	The submitted

essay meets most of the stated requirements.
	The submitted

essay barely meets the stated requirements.

	Personal Judgment
	Presents personal views and reflections about the issues as depicted in the film.
	The submitted essay meets all the stated requirements.

	The submitted

essay meets most of the stated requirements.

	The submitted

essay barely meets the stated requirements.

	Total
	15/3
	12/3
	9/3

RUBRICS FOR THE TALK SHOW:

Talk show will be graded based on the following criteria:

	CRITERIA
	INDICATORS
	Exemplary

4
	Accomplished

3
	Developing

2

	Organization
	The talk show is well organized and interesting. The talk show has good introduction and closure.
	The presentation meets all the stated requirements.

	The presentation meets most of the stated requirements.
	The presentation
meets some of the stated requirements.

	Audience Participation
	The talk show allows audience participation and interaction. The talk show is engaging.
	The presentation meets all the stated requirements.

	The presentation meets most of the stated requirements.
	The presentation
meets some of the stated requirements.

	Creativity
	The talk show makes use of appealing strategies and audio-visual presentation. It makes use of props and visuals.
	The presentation meets all the stated requirements.

	The presentation meets most of the stated requirements.
	The presentation
meets some of the stated requirements.

	Timing
	The talk show is within the 20 minute limit.
	The presentation meets all the stated requirements.
	The presentation meets most of the stated requirements.
	The presentation
meets some of the stated requirements.

	Content
	The topic of the talk show is relevant to the class. The show has a clear purpose, relevant topic, and interesting discussions.
	The presentation meets all the stated requirements.

	The presentation meets most of the stated requirements.
	The presentation
meets some of the stated requirements.

	Total
	20
	15
	10

OTHER REQUIREMENTS AND ASSESSMENTS:

Students will be assessed primarily through team projects, namely, research report and online portfolio. Apart from these team projects, students will also be assessed through their individual outputs (exams, reaction papers, and class participation).
GRADING SYSTEM

Percentage Distribution
	Class Activity
	Percentage

	Master Lecture
	

	1st exam
	
10

	2nd exam
	
10

	3rd exam
	
10

	Individual Outputs (Reflection Papers)
	

	
Reaction/Insight Paper#1 Movie 1
	
5

	
Reaction/Insight Paper#2 Movie 2
	
5

	
Reaction/Insight Paper#3 Movie 3
	
5

	Tutorial
	

	Group Research Paper
	
30

	Talk Show
	 20

	Class Participation
	
5

	TOTAL
	
100

Points Equivalence Table

	POINTS
	Grade

	97-100
	4.0

	94-96
	3.5

	89-93
	3.0

	85-88
	2.5

	80-84
	2.0

	75-79
	1.5

	70-74
	1.0

	0– 69
	0.0

LEARNING PLAN
	Learning Outcome
	Day
	Session Type
	Topic
	Output

	BASIC CONCEPTS AND FAMILY THEORIES

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.

	May 21
Monday
	Master Lecture
	Introduction of the course: Orientation, House Rules, Class Requirements, and Expectation Setting
	Class Expectations Sheet

	
	May 26
Monday
	Tutorial
	Group reflection:
What Makes a Family?
	Concept Map

	
	May 28
Wednesday
	Tutorial
	Group Presentation

	

	
	June 2

Monday
	Master

Lecture
	Lecture/Discussion Part I: Social Science Concepts and Theories on Family Formation, Structure, Function and Process
	

	
	June 4 Wednesday
	Master

Lecture
	Lecture/Discussion Part II: Social Science Concepts and Theories on Family Formation, Structure, Function and Process
	

	
	June 9
Monday
	Master Lecture
	Lecture/Discussion Part III: Social Science Concepts and Theories on Family Formation, Structure, Function and Process
	

	

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.

	June 11

Wednesday
	Tutorial

	Film Showing #1

Exam #1

	
	June 16
Monday
	Master Lecture
	Lecture/Discussion: Families in Transition
	Submission of Reaction Paper #1

	
	June 18
Wednesday
	Master Lecture
	Lecture/discussion: Aging and Population Change
	

	
	June 23
Monday
	Master Lecture
	Lecture/discussion: Adoption and Infertility
	

	
	June 25
Wednesday
	Tutorial
	Lecture/discussion: Sexuality and Love
	

	
	June 30

Monday
	Master Lecture
	Lecture/discussion: Human Population Vital Events, Measures and Theories
	

	
	July 2

Wednesday
	Tutorial Class
	Individual Seatwork: Appreciating and Calculating Basic Demographic Measures
	Computation Sheet

	
	July 7

Monday
	Tutorial

Class
	Field Work Preparation

Lecturette: Doing Qualitative Research (Interviewing)
	

	

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.
	July 9

Wednesday
	Master Lecture
	FILM SHOWING #2

EXAM #2

	
	July 14

Monday
	Alternative Class
	Field Work
	

	
	July 16

Wednesday
	Class Cancellations

	
	July 21

Monday
	Tutorial
	Briefing for Final Project and Talk Show and

Group Discussion
	

	

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.
	July 23

Wednesday
	Master

Lecture
	Lecture/Discussion:

Republic Act 10354

Reproductive Health Law
	

	
	July 28

Monday
	Master

Lecture
	Lecture/Discussion:

Family Code
	

	
	July 30

Wednesday
	Tutorial Class
	EXAM#3

FILM SHOWING #3

	
	August 4

Monday
	Tutorial
	Research Paper Presentation 1
	Submission of Reaction Paper #3

	

	To produce a research paper (based on primary data) on any aspect/issue related to families and population change in the Philippine context. Students should be able to use social science theories, concepts, and perspectives.

	August 6

Wednesday
	Tutorial
	Research Paper Presentation 2
	

	
	August 11

Monday
	Tutorial
	Talk Show 1
	

	
	August 13

Wednesday
	Tutorial
	Talk Show 2

	

	
	August 18

Monday
	Alternative Class
	Field Work
	Alternative Class

	
	August 20

Wednesday
	Alternative Class
	Field Work
	Alternative Class

	
	August 25

Monday
	No Class

National Heroes’ Day

	
	August 26

Tuesday
	Start of Final Examinations

Submission of Research Output

Submission of Talk Show Documentation

CLASS WEBSITE

The website for this class is www.famipop.weebly.com. Through this website, students are able to access the class syllabus, updates and announcements, online discussion forum, grades, materials, and PowerPoint presentation files.

CLASSROOM POLICIES

1. Students are expected to attend classes regularly (on time). There will be no special exams for unexcused absences. Students will only be permitted to take a special exam upon the submission of a permit secured from the Office of the Vice Dean.

2. Articulate your ideas and opinions. Actively participate in classroom discussion. For your attendance and class participation, you are requested to submit a comment sheet every ML meeting. Only prescribed comment sheet will be accepted. You can download it from our class website. Always write your name and your section every time you submit.
3. Please submit assignments/outputs on time. Late assignments will not be accepted. Please do not forget to write your complete name, section (very important), and date of submission.

4. Please do not ask/allow your parents to see your teacher during grade consultation. Also, please avoid asking the teacher for an extra project to earn extra points.

5. Please learn to make use of internet as a learning tool. Regularly check the class website for announcements, update of grades, online discussion, materials, and PowerPoint Presentation files.

6. Please examine your sense of right and wrong. Students of DLSU are expected to observe academic integrity. Plagiarism, cheating, and forgery are strictly prohibited and will be penalized severely. Exactly copying a phrase, sentence, or paragraph, even with proper citation is considered plagiarism.

7. Please avoid going in and out of the classroom once the class has started. Students are not allowed to use electronic gadgets once inside the classroom.
8. Inevitable situations may result in some changes in any part of this syllabus. In such case, the teacher will make an announcement in class or in the FAMIPOP website. The master lecturer reserves the right to modify or change the course schedule.

REFERENCES
	TOPICS
	REFERENCES

	Social science concepts and theories on family formation, structure, function and process

Families in transition:

Divorce, single parenting, remarriage, international marriages, step parenting, and absentee parenthood
Aging and Population Change
	Galvin, K., & C. Bylund (2012). Family communication: Cohesion and change. Boston : Allyn and Bacon.
Kunz, J. (2013). Think marriages and families. Boston:
Pearson.
McKie, L., & S. Callan (2012). Understanding families: A global introduction. Los Angeles : SAGE.
Noller, P., & G. Karantzas (2012). The Wiley-Blackwell handbook of couples and family relationships. Chichester, West Sussex: Wiley-Blackwell.

	Human population vital events, measures and theories

Appreciating and calculating basic demographic measures
	WHO (2011). Family planning: A global handbook for providers. Geneva, Switzerland: WHO.

	Family Planning Programs in the Philippines
	Demeterio-Melgar, J. (2010). Family planning in the Philippines. UNFPA: Bangkok.

Noted by:

Dr. ROMEO LEE

Chair, Behavioral Sciences Department

Dr. JULIO TEEHANKEE
Dean, College of Liberal Arts
PAGE
1

