Sociology 7171: Aging Across the Life Course

Sociology 7171: Aging Across the Life Course

Aging Across the Life Course

SOCY 7171

University of Colorado-Boulder, Fall 2010

Thursdays 3:30-6:20 p.m. in Ketchum 33

Instructor:
Professor Stefanie Mollborn

Teaching Office: Ketchum Room 210 (2nd floor)

Email:

mollborn@colorado.edu

Office Hours:
Tu/Th 10-11:30 and by appointment

This seminar is a graduate-level introduction to the interdisciplinary study of aging across the life course, with a particular focus on sociological contributions to the area. We will examine the life course theoretical perspective and its major tenets, as well as research on different phases of the life course from cradle to grave and on intergenerational linkages. We will consider how age-related issues intersect with socioeconomic status, gender, race, and ethnicity. Many substantive areas of sociology that relate to the life course will be included in the readings, such as education, family, social psychology, criminology, work, health, and social stratification. While we will sometimes draw comparisons to other places and times, the main focus of the course is on the contemporary United States context. Readings will include theoretical, empirical, and policy-oriented research. This class focuses on multiple levels of analysis, from individuals to interpersonal interactions to nations. You will spend a substantial amount of time developing your own specific research interests in this field, culminating in a presentation of the relevant literature, a final paper, and a conference-style presentation of your work.

Course Materials: There are 4 required books for this course, all available at the bookstore:

1. Annette Lareau, Unequal Childhoods. 2003. Univerity of California, ISBN 0520239504.

2. Andrew Cherlin, The Marriage-Go-Round. 2010. Vintage, ISBN 0307386384.

3. Glen Elder, Jr. Children of the Great Depression. 1998. Westview, ISBN 0813333423.

4. Angela O’Rand and John C. Henretta. Age and Inequality. 2001. Westview, ISBN 0813398126.

All other readings are available in PDF format on the course website at http://culearn.colorado.edu (right-click on a file and choose Open). You are responsible for completing all readings before the class for which they are assigned.
This class will expose you to a variety of broad issues in aging across the life course. Not every reading represents my own perspective; rather, as a class we will critically evaluate the contributions and shortcomings of the readings. You do not need to focus on memorizing statistics or literature citations when you read; identify major points and think critically instead. For an overview of the empirical work that is going on in specific topics of this field, browsing recent issues of Advances in Life Course Research and various childhood, adolescence, and aging journals is a good starting point.

Course Format: This course requires attendance at each class session. The workload is designed to be spread out fairly consistently across the semester, rather than focused on a couple of high-pressure weeks. You must do the assigned readings on time and keep up with your assigned work. Part of every class will be devoted to lecture and discussion based on readings about the week’s topic. We will sometimes have guest speakers to complement our discussions. Many weeks, another portion of the class will be devoted to student-led discussions about their particular topics of interest.

Course Requirements (totaling 100% of your course grade):
Attendance, participation, and preparation = 10%

Discussion leading on your paper topic = 10%

Final presentation of your research = 10%

6 reading response memos = 20%

Research paper and working draft = 50%

Attendance, participation, and preparation
You should attend each class. Prior to each class, finish the assigned readings and be prepared to contribute questions and critical assessments of the readings’ strengths and weaknesses during class. Think about how each reading relates to other readings and ideas from the course. You should be prepared to bring up ideas and findings from the readings you are doing for your research paper when they are relevant to the broader class discussion. Your participation in class discussions is essential, and the quality of comments is at least as important as quantity.

Discussion leading

Sometime between weeks 6 and 13, you will lead a 30-minute discussion of your research paper’s topic. The schedule will be set early in the semester. A few days in advance, you should electronically distribute an article related to your topic that has been chosen in consultation with me (either in person or over email is fine) as an optional reading for the rest of the class to read if they are interested in your topic. During class, you will talk informally about what you propose to study, how the article relates to your paper, your critical assessment of the strengths and weaknesses in the literature you are reading for the paper, and areas related to your topic that need further research. You will lead an interactive class discussion of your topic. This experience should be good, low-key practice for your oral specialty comprehensive exam or your dissertation proposal defense. I do not expect you to become an expert on your topic, but rather to have intellectual curiosity and lead the class in exploring ideas related to it. I will take the first turn, using my research interests to demonstrate the format.

Reading response memos

Early in the semester, you will sign up to write 6 reading response memos (several people will be signed up to turn in these memos for each week of class). These memos should each be about 1 single-spaced page long and should reflect your critical thinking about each of the readings assigned for that week. Beyond making it implicitly clear that you have done the readings and understand their main points, you should bring in your own opinions or analysis. Good strategies include connecting to other readings from the course, making links to current events or sociological phenomena, taking issue with a point that you disagreed with or found to be unclear, or expanding on a point you found to be interesting. Either an informal, reading journal-style tone or a more formal tone is fine, but your writing should be proofread and clear.

Research paper and presentation

The major course requirement is an approximately 15-page (for the main text, exclusive of the title page, abstract, references, and any tables, figures, or appendices) research paper. This paper must be related in some way to aging processes and/or the life course perspective, but otherwise you have a lot of freedom in deciding its format. I encourage this freedom so that you can make this paper useful to your progress through your graduate career beyond this course, either by learning an important skill such as critically reviewing literature or writing a research proposal, or by developing a dissertation idea or a research project towards eventual publication. It can be a qualitative or quantitative empirical paper, a meta-analysis or critical review of the literature on your topic, a research project proposal, an analysis of a life course concept, or development of theory. In the first few weeks of the semester, you should talk with me about your plans. If you choose to collect your own data rather than using secondary sources, then I do not expect you to collect a lot of data—a pilot study would be fine. I am amenable to you combining this assignment with a past or concurrent course paper; consult with me in advance. You will turn in a one-paragraph paper proposal to me at the fourth class meeting, so start thinking right away about topics that interest you and (if applicable) possible sources of data. I am happy to consult with you about this in office hours.

Be aware that any empirical project using human subjects must be approved by CU’s Human Research Committee, and you need to complete the HRC tutorial, even if you are using secondary data (see http://www.colorado.edu/VCResearch/HRC/). If you may want to publish your paper eventually, you should submit your own application at the beginning of the semester. I can mentor you through this process if it is new to you. You will need to give me a hard copy of your HRC approval notice before you can collect or analyze any data. If you do not want to keep the publication option open, then I will request brief information from you and handle the simple approval request for course-related research. Projects not involving empirical data do not need HRC approval.

Between weeks 11 and 13, you will participate in a working group to develop your final paper. I will assign you to a group after I get your paper proposal. Each week one group member will turn in their working draft. Email your writing assignment to me and your group members by noon on Monday, three days before class. The other group members should come to class prepared to give verbal or written feedback.

During the last week of class, all students will summarize their completed projects in a 15-minute PowerPoint presentation. It should be in the style of a conference presentation (I will provide an example). You will also be responsible for providing informal written feedback on another student presentation. The whole class will spend 5 minutes giving feedback for each presentation, and you will have time to incorporate comments into your final paper before turning it in on Tuesday, December 14 by 5 p.m. (electronic copy emailed to me; make sure to get an email confirmation that I received it before considering it submitted).

Course Policies:

My responsibilities: I hope you will enjoy and learn from this class. I believe that my job is not just to teach you about aging across the life course, but also to help you acquire critical skills for finishing your Ph.D. It is important to me that you feel comfortable with the class environment and requirements, and I benefit from student feedback. If you become concerned about your performance in class or about the way I am handling anything, please see me as soon as possible.

Office hours/getting help: My office hours are Tuesdays and Thursdays from 10-11:30 a.m. in Ketchum Room 210. Students who email me beforehand to set up an appointment during office hours will be given priority. I will also check course-related emails once each business day. I am happy to talk with you about issues related to sociology and graduate school that are unrelated to course material.

Email/web page: I will communicate important course information through the email address you have listed through the university. Make sure you check this email account regularly. The course web page is on CULearn, accessed at http://culearn.colorado.edu. Log in at this page and if needed, add SOCY 7171 to your list of courses. The syllabus, readings, schedule, handouts, examples, grades, and other information will be posted on the website. The most recent course information will be available here, as information that is on this syllabus may be changed over the course of the semester. Email updates will be sent out when important material is posted on the website. You must register on CULearn so that this important information can reach you.

Classroom behavior: Students and faculty each have responsibility for maintaining an appropriate learning environment. Students who fail to adhere to such behavioral standards may be subject to disciplinary measures. Faculty have the professional responsibility to treat all students with understanding, dignity and respect, to guide classroom discussion, and to set reasonable limits on the manner in which they and their students express opinions. Professional courtesy and sensitivity are especially important with respect to individuals and topics dealing with differences of race, culture, religion, politics, sexual orientation, gender, gender variance, and nationalities (a major part of this class). Class rosters are provided to the instructor with the student's legal name. I will gladly honor your request to address you by an alternate name or gender pronoun. Please advise me of this preference early in the semester so that I may make appropriate changes to my records. See polices at:

http://www.colorado.edu/policies/classbehavior.html and at:

 http://www.colorado.edu/studentaffairs/judicialaffairs/code.html#student_code.

Honor code: All students of the University of Colorado at Boulder are responsible for knowing and adhering to the academic integrity policy of this institution. Violations of this policy may include: cheating, plagiarism, aid of academic dishonesty, fabrication, lying, bribery, and threatening behavior. All incidents of academic misconduct shall be reported to the Honor Code Council and those students who are found to be in violation of the academic integrity policy will be subject to both academic sanctions from the faculty member involved and non-academic sanctions given by the Honor Code Council (including but not limited to university probation, suspension, or expulsion). Please refer to www.colorado.edu/honorcode to view the specific guidelines. If you have any questions related to this policy, please contact the Honor Code Council at honor@colorado.edu. Honor code violations will result in a 0 for the assignment at a minimum and may also result in failing this course, probation, or expulsion.

Discrimination and harassment: The University of Colorado at Boulder policy on Discrimination and Harassment, the University of Colorado policy on Sexual Harassment and the University of Colorado policy on Amorous Relationships apply to all students, staff and faculty. Any student, staff or faculty member who believes s/he has been the subject of discrimination or harassment based upon race, color, national origin, sex, age, disability, religion, sexual orientation, or veteran status should contact the Office of Discrimination and Harassment (ODH) at 303-492-2127 or the Office of Judicial Affairs at 303-492-5550. Information about the ODH, the above referenced policies and the campus resources available to assist individuals regarding discrimination or harassment can be obtained at http://www.colorado.edu/odh.

Religious holidays: Campus policy regarding religious observances requires that faculty make every effort to reasonably and fairly deal with all students who, because of religious obligations, have conflicts with scheduled exams, assignments or required attendance. In this class, you should notify me at least two weeks ahead of time to request special accommodation if you have a conflict. See full details at http://www.colorado.edu/policies/fac_relig.html.

Students with disabilities: If you qualify for accommodations because of a disability, please submit a letter to me from Disability Services in a timely manner so that your needs may be addressed. Disability Services determines accommodations based on documented disabilities (Contact: 303-492-8671, Willard 322, www.colorado.edu/disabilityservices).

PRELIMINARY SCHEDULE

Note:
Reading assignments and scheduled items are subject to change. Reading assignments are available at culearn.colorado.edu except for the four books. Please complete all assignments before the listed class, except for the first week’s readings. See the end of the syllabus for supplemental readings that are not required for this class, but are included so that you can read more in-depth on topics that interest you and for your future reference.
WEEK 1

Aug. 26

Course introduction; constructions of age; the life course

Riley, Matilda W. 1987. “On the Significance of Age in Sociology.” American Sociological Review 52:1-14.

Furstenberg, Frank, Jr. “Growing Up Is Harder to Do.” Contexts 3(3):33-41.

Goldstein, Joshua R. 2009. “How Populations Age.” Pp. 7-18 in Uhlenberg, Peter, ed., International Handbook of Population Aging. Springer.

Kinsella, Kevin. 2002. “Demographic Dimensions of Global Aging.” Journal of Family Issues 21:541-558.

Finch. 2006. “Ageing, Inflammation, and the Body Electric.” Daedalus Winter: 68-76.

WEEK 2

Sep. 2

The life course perspective

Glen H. Elder, Jr. 1994. “Time, Human Agency, and Social Change: Perspectives on the Life Course.” Social Psychology Quarterly 57:4-15.

Richard A. Settersten. 2006. “When Nations Call: How Wartime Military Service Matters for the Life Course and Aging.” Research on Aging 28:12-36.

Leonard Pearlin and Marilyn McKean Skaff. 1996. “Stress and the Life Course: A Paradigmatic Alliance.” The Gerontologist 36:239-247.

WEEK 3

Sep. 9

Life course principles: The importance of time and place

Elder, Glen, Jr. 1998. Children of the Great Depression. Westview.

WEEK 4

Sep. 16

Life course principles: Life transitions and transition norms

Turn in hard copy of one-paragraph paper proposal

Linda K. George. 1993. “Sociological Perspectives on Life Transitions.” Annual Review of Sociology 19:353-373.

Michael J. Shanahan. 2000. “Pathways to Adulthood in Changing Societies: Variability and Mechanisms in Life Course Perspective.” Annual Review of Sociology 26:667-692.

Richard A. Settersten, Jr. 2004. “Age Structuring and the Rhythm of the Life Course.” Chapter 4 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Bilari, Francesco & A. Liefbroer. 2007. “Should I Stay or Should I Go? The Impact of Age Norms on Leaving Home. Demography 44:181-198.

Johnson-Hanks, Jennifer. 2002. “On the Limits of Life Stages in Ethnography: Toward a Theory of Vital Conjunctures.” American Anthropologist 104(3):865-880.

WEEK 5

Sep. 23

Life course principles: Linked lives

Guest speaker: Kelly Knight on partner selection

Stef demonstrates discussion leading

Knight, Kelly. “Partners in Crime: Assortative Mating, Partner Influence, and Gender Differences.” Unpublished manuscript.

Sassler, Sharon. 2010. “Partnering Across the Life Course: Sex, Relationships, and Mate Selection.” Journal of Marriage and Family 72(3):557-575.
Burton, Linda M. 1996. “Age Norms, the Timing of Family Role Transitions, and Intergenerational Caregiving among African American Women.” The Gerontologist 36:199-208.

Granovetter, Mark S. “The Strength of Weak Ties.” American Journal of Sociology 78(6):1360-1380.
WEEK 6

Sep. 30

Life course principles: Social and institutional contexts; human agency

1 student-led discussion

Brueckner, Hannah and Karl Ulrich Mayer. 2004. “Destandardization of the Life Course: What It Might Mean? And If It Means Anything, Whether It Actually Took Place?” Pp. 27-54 in The Structure of the Life Course: Standardized? Individualized? Differentiated?, edited by R. Macmillan. New York: Elsevier.

Lutz Leisering. “Government and the Life Course.” Chapter 10 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.
Hitlin, Steven, and Glen H. Elder, Jr. 2007. “Time, Self, and the Curiously Abstract Concept of Agency.” Sociological Theory 25:170-191.
Thoits, Peggy A. 1994. “Stressors and Problem-Solving: the Individual as Psychological Activist.” Journal of Health and Social Behavior 35:143-159.
Wilkins, Amy C. 2004. “Puerto Rican Wannabes: Sexual Spectacle and the Marking of Race, Class, and Gender Boundaries.” Gendery & Society 18(1):103-121.
WEEK 7

Oct. 7

Childhood

Guest speaker: Paula Fomby, CU-Denver, on instability in childhood

1 student-led discussion

Lareau, Annette. 2003. Unequal Childhoods. University of California.
WEEK 8

Oct. 14

Adolescence

Guest speaker: Richard Jessor on problem behavior in adolescence

1 student-led discussion

Jessor, Richard, Mark S. Turbin, and Frances M. Costa. 1998. “Risk and Protection in Successful Outcomes among Disadvantaged Adolescents.” Applied Developmental Science 2:194-208.
Crosnoe, Robert. 2004. “Social Capital and the Interplay of Families and Schools.” Journal of Marriage and Family 66(2):267-280.

Entwisle, Doris R., Karl L. Alexander, and Linda Steffel Olson. 2004. “Temporary as Compared to Permanent High School Dropout.” Social Forces 82:1181-1205.

WEEK 9

Oct. 21

The transition to adulthood

Guest speaker: Amy Wilkins on race in college

1 student-led discussion

Arnett, Jeffrey J. 2000. “Emerging Adulthood: A Theory of Development from the Late Teens Through the Twenties.” American Psychologist 55(5):469-480.

Johnson, Monica Kirkpatrick, Justin Allen Berg, and Toni Sirotzki. 2007. “Differentiation in Self-Perceived Adulthood: Extending the Confluence Model of Subjective Age Identity.” Social Psychology Quarterly 70:243-61.

Benson, Janel E. and Frank F. Furstenberg, Jr. 2007. “Entry into Adulthood: Are Adult Role Transitions Meaningful Markers of Adult Identity?” pp. 199-224 in Macmillan, ed., Constructing Adulthood: Agency and Subjectivity in Adolescence and Adulthood. Elsevier.

Schulenberg, John, et al., 1996. “Getting Drunk and Growing Up: Trajectories of Frequent Binge Drinking during the Transition to Adulthood.” Journal of Studies of Alcohol 57(3):289-304

WEEK 10

Oct. 28

Middle adulthood

1 student-led discussion

Cherlin, Andrew. 2010. The Marriage-Go-Round. Vintage.
WEEK 11
Nov. 4

Older adulthood

1 student-led discussion

Working groups: 1 member presents working draft

O’Rand, Angela and John C. Henretta. 1999. Age and Inequality. Westview. Chapters 1 and 3 only.
Crosnoe, Robert and Glen H. Elder, Jr. 2002. “Successful Adaptation in the Later Years: A Life Course Approach to Aging.” Social Psychology Quarterly 65: 309-328.
Eileen M. Crimmins et al. 2009. “Change in Disability-Free Life Expectancy for Americans 70 Years Old and Older.” Demography 46:627-646.

Ferraro, Ken F. and T.P. Shippee. 2009. “Aging and Cumulative Inequality: How Does Inequality Get Under the Skin?” Gerontologist 49(3):333-343.

WEEK 12

Nov. 11

Aging and social policy

1 student-led discussion

Working groups: 1 member presents working draft

O’Rand, Angela and John C. Henretta. 1999. Age and Inequality. Westview. Chapters 4 and 7 only.
Macarthur Foundation Research Network on an Aging Society. 2010. “Policies and Politics for an Aging America.” Contexts, Winter 2010. (See Contexts Aging bundle in PDF format.)
Binstock, R.H. 2004. “Anti-Aging Medicine and Research: A Realm of Conflict and Profound Societal Implications.” Journal of Gerontology: Biological Sciences 59A:523-533.

Christensen, K. et al. 2009. “Aging Populations: The Challenges Ahead.” The Lancet 374:1196-1208.

Oeppen, J. and J.W. Vaupel. 2002. “Demography: Enhanced: Broken Limits to Life Expectancy.” Science 296:1029-1031.

WEEK 13

Nov. 18

Overarching lives

1 student-led discussion

Working groups: 1 member presents working draft

Dale Dannefer. 2003. “Cumulative Advantage/Disadvantage and the Life Course: Cross-Fertilizing Age and Social Science Theory.” Journal of Gerontology: Social Sciences 58B:S327-S337.

Jane D. McLeod and Elbert P. Almazan. “Connections between Childhood and Adulthood.” Chapter 18 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Sampson, Robert J. and J.H. Laub. 1993. “Turning Points in the Life Course: Why Change Matters to the Study of Crime.” Criminology 31(3):301-325.
Willson, Andrea E., Kim Shuey, and Glen H. Elder, Jr. 2007. “Cumulative Advantage Processes as Mechanisms of Inequality in Life Course Health.” American Journal of Sociology 112: 1886-924.

WEEK 14
FALL BREAK—NO CLASSES

WEEK 15

Dec. 2

Intergenerational linkages

FCQs

Thornberry, Terence P. 2009. The apple doesn't fall far from the tree (Or does it?): Intergenerational patterns of antisocial behavior. Criminology 47:297-325.

Augustine, Jennifer March, Shannon Cavanagh, and Robert Crosnoe. 2009. “Maternal Education, Early Child Care, and the Reproduction of Advantage.” Social Forces 88: 1-30.
Jacobs, Janet L. In press. “The Cross Generational Transmission of Trauma: Ritual and Emotion Among Survivors of the Holocaust.” Forthcoming in Journal of Contemporary Ethnography.
Geronimus, Arline T. 1996. “Black-White Differences in the Relationship of Maternal age to Birthweight: A Population-Based Test of the Weathering Hypothesis.” Social Science & Medicine 42(4):589-597.
Mollborn, Stefanie and Jeff A. Dennis. “Explaining the Development and Health of Young Children with Young Parents.” Submitted to Journal of Marriage and Family.
WEEK 16

Dec. 9

Student presentations and feedback

Conclusions

No assigned readings

FINAL PAPER DUE
TUESDAY, DEC. 14, 5:00 P.M. (email electronic copy)

SUPPLEMENTAL READINGS

This list is intended to help you identify helpful readings if you want to explore a topic in further depth beyond the assigned readings for that week. You may want to keep it for future reference.

BOOKS AND JOURNALS

Mortimer, Jeylan T. and Michael J. Shanahan, eds. 2004. Handbook of the Life Course. Springer.

Elder, Glen H., Jr. and Janet Z. Giele, eds. 2009. The Craft of Life Course Research. Guilford.
Advances in Life Course Research monographs, series editor Timothy Owens. Especially Volume 11 (2007): Constructing Adulthood: Agency and Subjectivity in Adolescence and Adulthood, Ross Macmillan, ed. Elsevier.

Settersten, Richard A., Jr., Furstenberg, and Rubmaut, eds. 2005. On the Frontier of Adulthood: Theory, Research, and Public Policy. University of Chicago.
Rogers, Richard G. and Eileen M. Crimmins, eds. Forthcoming in 2010. International Handbook of Adult Mortality. Springer.

Uhlenberg, Peter, ed. 2009. International Handbook of Population Aging. Springer.

Dannefer, Dale and Chris Phillipson. Forthcoming in 2010. Sage Handbook of Social Gerontology. Sage.

Poston, Dudley L. and Michael Micklin. 2006. Handbook of Population. Springer.

Journals: Advances in Life Course Research, Gerontology, Research on Aging, Demography, Journal of Marriage and Family, Journal of Health and Social Behavior, Sociology of Education.

ARTICLES, BY WEEK

WEEK 2 (Life course perspective)

Glen H. Elder, Jr., Monica Kirkpatrick Johnson, and Robert Crosnoe. 2004. “The Emergence and Development of Life Course Theory.” Chapter 1 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Linda K. George. 2004. “Life Course Research: Achievements and Potential.” Chapter 31 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Dennis P. Hogan and Frances K. Goldscheider. 2004. “Success and Challenge in Demographic Studies of the Life Course.” Chapter 32 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Kohli, Martin. 1986. “Social Organization and Subjective Construction of the Life Course.” Pp. 271-92 in Human Development and the Life Course: Multidisciplinary Perspectives, edited by A.B. Sorenson, F.E. Weinert, and L.R. Sherrod. Hillsdale, NJ: Erlbaum.

Marlis Buchmann. 1989. The Script of Life in Modern Society. Chicago: University of Chicago Press. Pp. 43-78.

Bernice L. Neugarten and Gunhild Hagestad. 1976. “Age and the Life Course.” Pp. 35-55 in Handbook of Aging and the Social Sciences, edited by R. H. Binstock and E. Shanas. New York: Van Nostrand Reinhold.

WEEK 3 (Time and place)

Wheaton, B. and Clarke, P. 2003. “Space Meets Time: Integrating Temporal and Contextual Influences on Mental Health in Early Adulthood.” American Sociological Review 68(5):680-706.
Ryder, Norman. 1965. “The Cohort as a Concept in the Study of Social Change.” American Sociological Review 30 (6):843-61

Duane F. Alwin and Ryan J. McCammon. “Generations, Cohorts, and Social Change.” Chapter 2 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Artis, Julie E. and Eliza K. Pavalko. 2003. “Explaining the Decline in Women’s Household Labor: Individual Change and Cohort Differences.” Journal of Marriage and Family 65:746-61.

Rotolo, Thomas, and John Wilson. 2004. “What Happened to the ‘Long Civic Generation’? Explaining Cohort Differences in Volunteerism.” Social Forces 82: 1091-1121.
WEEK 4 (Transitions and transition norms)

Margaret M. Marini. 1984. “Age and Sequencing Norms in the Transition to Adulthood.” Social Forces 63:229-244.

D. Gans and M. Silverstein. 2006. “Norms of Filial Responsibility for Aging Parents Across Time and Generations.” Journal of Marriage and Family 68:961-976.

Takehiko Kariya and James E. Rosenbaum. “Stratified Incentives and Life Course Behaviors.” Chapter 3 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

WEEK 5 (Linked lives)

Henretta, John C. Angela M. O’Rand, & Christopher G. Chan. 1993. “Joint Role Investments and Synchronization of Retirement: A Sequential Approach to Couples’ Retirement Timing.” Social Forces 71:981-1000.

Caspi, Avshalom and Ellen S. Herbener. 1990. “Continuity and Change: Assortative Mating and the Consistency of Personality in Adulthood.” Journal of Personality and Social Psychology 58:250-58.

Gunhild Hagestad and Peter Uhlenberg. 2005. “The Social Separation of Old and Young: A Root of Ageism.” Journal of Social Issues 61:343-360.

M. Silverstein and V.L. Bengtson. 1997. “Intergenerational Solidarity and the Structure of Adult Child-Parent Relations in American Families.” American Journal of Sociology 103:429-460.
N. Krause. 2006. “Social Relationships in Later Life.” Ch. 11 in R.L. Binstock and L.K. George, eds. Handbook of Aging and the Social Sciences, 6th edition, pp. 181-200.
Schoeni, Robert F. and Karen E. Ross. 2005. “Material Assistance from Families during the Transition to Adulthood.” Pp. 396-416 in Macmillan, ed., Constructing Adulthood: Agency and Subjectivity in Adolescence and Adulthood. Elsevier.
WEEK 6 (Social/institutional contexts, human agency)

Macmillan, Ross. 2007. “’Constructing Adulthood’: Agency and Subjectivity in the Transition to Adulthood.” Pp. 3-32 in Macmillan, ed., Constructing Adulthood: Agency and Subjectivity in the Transition to Adulthood. Elsevier.
Viktor Gecas. “Self-Agency and the Life Course.” Chapter 17 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Jeylan T. Mortimer and Helga Krüger. 2000. “Pathways from School to Work in Germany and the United States.” Pp. 475-497 in Handbook of the Sociology of Education, edited by Maureen T. Hallinan. New York: Kluwer Academic/Plenum Publishers.

Zhou, Xueguang and Liren Hou. 1999. “Children of the Cultural Revolution: The State and the Life Course in the People’s Republic of China.” American Sociological Review 64: 12-36.
WEEK 7 (Childhood)

Fomby, Paula and Andrew J. Cherlin. 2007. “Family instability and child well-being.” American Sociological Review 72(2):181-204.
Doris R. Entwisle, Karl L. Alexander, and Linda Steffel Olson. “The First Grade Transition in Life Course Perspective.” Chapter 11 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.
WEEK 8 (Adolescence)

Mortimer, Jeylan T., Jeremy Staff, and Sabrina Oesterle. 2004. “Adolescent Work and the Early Socioeconomic Career.” Pp. 437-464 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Schiller, Kathryn S. 1999. “Effects of Feeder Patterns on Students' Transition to High School.” Sociology of Education 72: 216-233.

McFarland, Daniel A. 2006. “Curricular Flows: Trajectories, Turning Points, and Assignment Criteria in High School Math Careers.” Sociology of Education 79:177-205.

Aaron M. Pallas. “Educational Transitions, Trajectories, and Pathways.” Chapter 8 in Handbook.
WEEK 9 (Transition to adulthood)

Mollenkopf, John, et al. 2007. “The Ever-Winding Path: Ethnic and Racial Diversity in the Transition to Adulthood.” Pp. 454-500 in Macmillan, ed., Constructing Adulthood: Agency and Subjectivity in Adolescence and Adulthood. Elsevier.

Wickrama, K.A.S., et al. 2008. “Family Antecedents and Consequences of Trajectories of Depressive Symptoms from Adolescence to Young Adulthood: A Life Course Investigation.” Journal of Health and Social Behavior 49(4):468-483.

Johnson, Monica Kirkpatrick. 2001. “Job Values in the Young Adult Transition: Stability and Change with Age.” Social Psychology Quarterly 64:297-317.

WEEK 10 (Middle adulthood)

Wethington, Elaine, Joy E. Pixley, and Allison Kavey. 2003. “Turning Points in Work Careers.” Pp. 168-182 in It’s About Time: Couples and Careers, edited by Phyllis Moen. Ithaca, NY: Corenell University Press.

P. Wink and M. Dillon. 2002. “Spiritual Development Across the Adult Life Course: Findings from a Longitudinal Study.” Journal of Adult Development 9:79-94.

McLeod, Jane D. and Elbert P. Almazan. 2004. “Connections between Childhood and Adulthood.” Pp. 391-412 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Moen, Phyllis. “Midcourse: Navigating Retirement and a New Life Stage.” Pp. 269-294 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.
WEEK 11 (Older adulthood)

Macarthur Foundation Research Network on an Aging Society. 2009. “Facts and Fictions About an Aging America.” Contexts.
Danigelis, Nicholas L., Melissa Hardy, and Stephen J. Cutler. 2007. “Population Aging, Intracohort Aging, and Sociopolitical Attitudes.” American Sociological Review 72(5):812-830.

Seeman, T. et al. 2008. “Education, Income, and Ethnic Differences in Cumulative Biological Risk Profiles in a National Sample of U.S. Adults: NHANES III.” Social Science and Medicine 66:72-87.

M.A. Hardy. 2002. “The Transformation of Retirement in Twentieth-Century America: From Discontent to Satisfaction.” Generations 26:9-17.

K.S. Markides and K. Eschbach. 2005. “Aging, Migration, and Mortality: Current Status of Research on the Hispanic Paradox.” Journal of Gerontology: Social Sciences 60B (Special Issue II):68-75.

Eileen M. Crimmins. 2004. “Trends in the Health of the Elderly.” Annual Review of Public Health 25:79-98.

Mutchler, Jan E. and Jeffrey A. Burr. 1991. “A Longitudinal Analysis of Household and Nonhousehold Living Arrangements in Later Life.” Demography 28(3):375-390.
December 2009 issue of Sexuality Research and Social Policy, devoted to research on sexuality and aging.
WEEK 12 (Aging and social policy)

Pampel, Fred C. 1994. “Population Aging, Class Context, and Age Inequality in Public Spending.” American Journal of Sociology 100(1):153-195.

Roscigno, Vincent J. 2010. “Ageism in the American Workplace.” Contexts, Winter 2010.

Jane McLeod and Michael J. Shanahan. 1996. “Trajectories of Poverty and Children's Mental Health.” Journal of Health and Social Behavior 37:207-220.

Wilmoth, J. 1998. “The Future of Human Longevity: A Demographer’s Perspective.” Science 280:395-397.

Hopkin, K. 2004. “Making Methuselah.” Scientific American 14:12-17.

Jill Quadagno and D. Street. 2006. “Recent Trends in U.S. Social Welfare Policy: Minor Retrenchment or Major Transformation?” Research on Aging 28:303-316.

Williamson, J.B. et al. 2003. “Generational Equity, Generational Interdependence and the Framing of the Debate over Social Security Reform.” Journal of Sociology & Social Welfare 30:3-14.

Binstock, R.H. 2005. “Old-Age Policies, Politics, and Ageism.” Generations 29:73-78.

WEEK 13 (Overarching lives)

O’Rand, Angela. 2009. “Cumulative Processes in the Life Course,” Pp. 121-140 in The Craft of Life Course Research, edited by Glen H. Elder, Jr. and Janet Giele. New York: Guilford Press.
John Mirowski and Catherine E. Ross. 1999. “Economic Hardship Across the Life Course.” American Sociological Review 64:548-569.
Johnson, Monica Kirkpatrick and Stefanie Mollborn. 2009. “Growing up Faster, Feeling Older: Hardship in Childhood and Adolescence.” Social Psychology Quarterly 72(1):39-60.

John E. Schulenberg, Jennifer L. Maggs, and Patrick O’Malley. “How and Why the Understanding of Developmental Continuity and Discontinuity is Important: The Sample Case of Long-Term Consequences of Adolescent Substance Use.” Chapter 19 in Mortimer and Shanahan, eds., Handbook of the Life Course. Springer.

Linda K. George. 2009. “Conceptualizing and Measuring Trajectories.” Pp. 163-186 in The Craft of Life Course Research, edited by Glen H. Elder Jr. and Janet Giele. New York: Guilford.

Haas, Steven A. 2006. “Health Selection and the Process of Social Stratification: The Effect of Childhood Health on Socioeconomic Attainment.” Journal of Health and Social Behavior 47:339–354.

WEEK 15 (Intergenerational linkages)

Barker, D.J.P. et al. 2002. “Fetal Origins of Adult Disease: Strength of Effects and Biological Basis.” International Journal of Epidemiology 31:1235-1239.

