Chapter 11-The Family
Family and Marriage

Ch. 11, Sec. 1, pp. 348-355
What is a Family?

· A family is a group of people related by blood, marriage, or adoption

· Nuclear family, same as immediate, consists of parents and siblings

· Extended family consists of grandparents and other close relatives who live in same household. How is our definition different?
History of Families

· Hunter/Gatherer societies kept small families because they were always moving and it was difficult to feed a lot of mouths

· Once agriculture developed, families became larger to help work on farms

· Industrialization has led to smaller families once again
Patterns of Family Structure

· Who is in control of the family?

· Men-Patriarchal

· Women-Matriarchal
· Both-Equalitarian

CREATE-Graphic organizer of patterns of family vocab words p. 350-351

Theoretical Perspectives and the Family

Ch. 11, Sec. 3, pp. 357-361
Functions of the Family

· Provide socioemotional maintenance where one is accepted and supported
EXAMINE-Figure 11.3 on p. 358
· Orderly means for reproduction

· Regulate sexual activity
-Confusion about mixed messages with severe consequences, teen pregnancy

READ-“Teenage Pregnancy”
· Transmit social status
-Higher parent level more likely to go to college
· Economic center for the family

· Once a unit of production now one of consumption

Conflict and Family

· Family members compete and cooperate

· Throughout history, families have been male dominated

· Men being in control has prevented women from working outside the home and dependant on their husbands
Symbolic Interactionism & Family

· Socialization begins with the family

· Family members interact and change each other’s self concepts

Marriage

· A legal union based on mutual rights and obligations

· Officially sanctions the birth of children

· History of Marriage (Mr. Hansen’s Notes)
READ-Mr. Murphy’s notes on the history of marriage
Types of Marriages

· Monogamy is the marriage of one make to one woman

· Most widely practiced form of marriage

· Polygamy is the marriage of a male or female to more than one person at a time. Polygyny-(1 man many wives)
 Polyandry-(1 woman)
EXAMINE-World View Map on p. 353 and where polygamy and monogamy are.

Choosing a Mate

· Marriage was once an economic union

· Family chose spouse for child through an arrangement with another family

· Today many marry for “love”
Marriage Practices

· Mixed marriages

· 2% of all marriages

· Becoming more acceptable in the U.S.
-What are some examples? Why are they not as common? Why are they becoming more common?
· Non-Mixed Marriages
· People marry in their own race or group-endogamy
· Heterogamy vs. homogamy

EXAMINE-Mr. Murphy Relationship information
Relationships:
What is Love?
-What is love? What does it feel like?
· Strong emotional attachment to someone

· Tend to think of someone in an idealized fashion (don’t see faults)

· Marked physical attraction that is fulfilled by physical contact with the other person

-Which gender do you believe falls in love first? Which gender falls in love farther and deeper?

-Americans believe that marriage not based on romantic love will not last, but based only on romantic love is doomed to fail.

Dating

· Activities in which a couple goes off by themselves to enjoy one another’s company
-Is there a pattern to dating?

-What are things a member of the opposite sex should not do on a date?

How many romantic experiences will the average person have prior to finally marrying?
When will dating become courtship and then turn to marriage?
Marriageability with Someone

· Adaptability and Flexibility

· Developed a “we” concept, not a “me”

· Enjoy each others recreational activites

· Same age, race, social class, religion, education, temperament

· You marry their friends and family

Traits of a Happy Marriage

· Similar social and recreational interests

· Get along well with spouses parents

· Parental approval greatly increases success

· Never thought of breaking up or taking a break

· No major quarrels, physical abuse

DISCUSS-Engagement Period

Divorce

· Fault Divorce-one spouse’s behavior leads to irreparable damage to the relationship

· No-Fault Divorce-both partners accept their share of blame and recognize the marriage simply is not working
Reasons for Divorce
(Individual Level)

· The age of couple when married

· Number of years couple has been married

· Nature and quality of the relationship

Reasons for Divorce
(Societal Reasons)

· Divorce rates go up during economic prosperity

· Baby boomers were more likely to get divorced because they saw no stigma

· Increasing financial independence of women

· Changing values on marriage and divorce

DISCUSS-Effects of divorce on kids
Changes in Marriage and Family

Ch. 11, Sec. 4, pp. 371-380
Blended Families

· A family formed when one of the marriage partners bring children from a previous marriage

· Have become more common with U.S.’s high divorce rate

· Can become very complicated
-Major Problems-p. 372

Single-Parent Families

· 1 out of every 4 families in U.S.

· 85% are headed by women

· Courts more likely to grant women custody

· Women are more likely to be abandoned

· Increases in affluent single mothers
-Murphy Brown, what is the social stigma?
Effects of Single-Parent Families on Children

· 30% of children

· Much higher rates among African-American
EXAMINE-graphs on p. 373
· Much higher rates of deviancy

· Drug and alcohol abuse, teen pregnancy, running away, discipline problems, truancy

-Why are things more difficult for a single parent? P. 373
Childless Marriages

· 20% of all marriages are childless

· More career-oriented women

· Less of a stigma for women who don’t have children

-Do you want to have kids? What are good things, bad things?

Dual Employed Marriage

· Both parents work outside the home

· Women often are expected to do most of the household work in addition to their outside job; “second shift”

· Both husband and wife deal with role conflicts
-Wife feels like she is not spending as much time with children and husbands; husbands do not help as much with households and may feel insecure about wife working
Positives of Dual Employment

· Higher family income

· Empowers daughters

· Work provides women with outlet

· Husbands and wives find more in common

· Husbands often have a better relationship with kids

