Chapter 5

Family Problems

Chapter Outline

· The Global Context: Families of the World

· Changing Patterns in U.S. Families and Households

· Sociological Theories of Family Problems

· Violence and Abuse Intimate and Family Relations

· Strategies for Action: Preventing and Responding to Violence and Abuse in Intimate and Family Relationships

Chapter Outline

· Problems Associated with Divorce

· Strategies for Action: Strengthening Marriage and Alleviating Problems of Divorce

· Teenage Childbearing

· Strategies for Action: Interventions in Teenage Childbearing

· Understanding Family Problems

Family

· A kinship system of all relatives living together or recognized as a social unit, including adopted persons.

Monogamy

· Marriage between two partners; the only legal form of marriage in the United States.
· Serial monogamy

· A succession of marriages in which a person has more than one spouse over a lifetime but is legally married to only one person at a time.

Polygamy

· Marriage in which there are more than two spouses.

· Polygyny - Concurrent marriage of one man with two or more women.

· Polyandry - Concurrent marriage of one woman with two or more men.

· Bigamy - The criminal offense of marrying one person while still legally married to another.

Polygamy

· The HBO series Big Love gave visibility to the illegal practice of polygamy among some religious fundamentalist groups.

Question

· The strength of the American family is declining.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Egalitarian Relationships

· Relationships in which partners share decision making and assign family roles based on choice rather than on traditional beliefs about gender.

· In a study of husbands and wives in 13 nations, in all but 1 nation (Russia), respondents reported that women performed most of the household labor.

Same-Sex Relationships

· In the U.S. the 1996 federal Defense of Marriage Act defines marriage as a union between one man and one woman and denies federal recognition of same-sex marriages.

· In 2001 the Netherlands became the first country to offer legal marriage to same-sex couples.

· In 2003 Belgium became the second country to legalize same-sex marriage and was followed in 2005 by Canada and Spain.

Median Age at First Marriage, by Sex

Households

· Family household

· 2 or more persons related by birth, marriage, or adoption who reside together.

· Nonfamily household

· May consist of one person who lives alone, two or more people as roommates, or cohabiting heterosexual or homosexual couples.

Changing Patterns in U.S. Families and Households

· Increased singlehood and older age at first marriage.

· The proportion of households consisting of one person living alone increased from 17% to 26% in 2005.

· Today, 13.1% of women and 18.5%t of men ages 40–44 have never been married.

Changing Patterns in U.S. Families and Households

· Delayed childbearing
· Between 1981 and 2003, the birthrate for women ages 40–44 more than doubled.

· First-birth rates for women ages 30 to 34, 35 to 39, and 40 to 44 increased from 2002 to 2003, by 7%, 12%, and 11%, respectively.

Changing Patterns in U.S. Families and Households

· Increased heterosexual and same-sex cohabitation

· Nationally, 9% of coupled households are unmarried partner households.

· From 1960 to 2000 the number of cohabiting unmarried couples skyrocketed.

Domestic Partnership

· Cohabiting couples granted legal entitlements such as health insurance benefits and inheritance rights.

· Eight states, the District of Columbia, and some jurisdictions in 15 other states allow same-sex second-parent adoptions that allow a same sex parent to adopt his or her partner’s biological or adopted child.

Number of Unmarried, Cohabitating Couples of the Opposite Sex

What Do You Think?

· Adults with divorced parents are more likely to cohabit before marriage than are adults with continuously married parents.

· Why do you think this is so?

Changes in U.S. Families and Households

· More interracial/interethnic unions
· Between 1980 and 2000 the proportion of interracial or interethnic marriages more than doubled, from 4% in 1980 to 9% in 2000.

· In a 2007 national survey, 83% agree that “it’s all right for blacks and whites to date,” up from 8% in 1987.

Changes in U.S. Families and Households

· A new family form: Living apart together
· Family scholars have identified an emerging family form, living apart together (LAT) relationships.

· Couples may choose this family form for a number of reasons, including the desire to maintain a measure of independence and avoid problems that may arise from living together.

Living Alone Together

· Actress Helena Bonham Carter and director Tim Burton, who have been in a relationship since 2001 and have a son together, are a “living alone together” couple. They live in adjoining houses in London.

Changes in U.S. Families and Households

· Increased births to unmarried women
· The percentage of births to unmarried women increased from 18.4% of total births in 1980 to 30.1% in 1991 to 36.8% in 2005.

· Among black women in the United States, more than 2/3 of births are to unmarried women.

Changes in U.S. Families and Households

· Increased single-parent families
· From 1970 to 2003 the proportion of single-mother families grew from 12% to 26% and single-father families grew from 1% to 6%.

· Fewer children living in married families
· The % of children living in married-couple families decreased from 77% in 1980 to 68% in 2003.

Changes in U.S. Families and Households

· Increased divorce and blended families

· About 1/4 of U.S. first-year college students have parents who are divorced.

· Increased employment of mothers
· Employment of married women with children under age 18 rose from 24% in 1950 to 40% in 1970 to 70% in 2004.

Question

· Most of the important decisions in the life of the family should be made by the man of the house.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Births, Birth Rate, and % of Births to Unmarried Women: U.S. 1980–2005

% of births to unmarried women by race and Hispanic origin: U.S., 2005

Changes in U.S. Families and Households

· Increased single-parent families
· From 1970 to 2003 the proportion of single-mother families grew from 12 to 26% and single-father families grew from 1 to 6%.

· 16% of children living with single fathers and 9% of children living with single mothers also live with their parents’ partners.

Cohabitation

· Actors Goldie Hawn and Kurt Russell have been in a committed cohabiting relationship for over 20 years.

· Their child Wyatt has been raised in a stable, loving family with his mother and father.

Changes in U.S. Families and Households

· Increased divorce and blended families

· The divorce rate, the number of divorces per 1,000 population, doubled from 1950 to 1980, increasing from a rate of 2.6 to 5.2.

· In nearly every year since the early 1980s, the divorce rate has decreased, and in 2005 it was 3.6.

· 28% of U.S. adults have been divorced; among 50 to 64 year olds, 45% have been divorced.

Changes in U.S. Families and Households

· Increased employment of mothers

· Employment of married women with children under age 18 rose from 24% in 1950 to 40% in 1970 to 66% in 2005.

· In 61% of U.S. married-couple families with children younger than under age 18, both parents were employed.

The Marital Decline Perspective

· According to the marital decline perspective:

· Personal happiness is more important than marriage and family obligations.

· The decline in lifelong marriage and the increase in single-parent families have contributed to poverty, delinquency, substance abuse, violence, and the erosion of neighborhoods and communities.

The Marital Resiliency Perspective

· Includes the following beliefs:

· Poverty, unemployment, poorly funded schools, discrimination, and the lack of basic services are more serious threats to the well-being of children and adults than the decline in married two-parent families.

· Divorce provides a second chance for happiness for adults and an escape from dysfunctional and aversive home environments for many children.

Structural Functionalist Perspective

· Family performs functions that help society:

· Replenishes population.

· Socializes children.

· Provides emotional and physical care for its members.

Conflict Perspective

· Focuses on how social class and power influence marriages and families.

· Racial and ethnic differences in families are related to the lower socioeconomic status of racial and ethnic minorities.

Symbolic Interactionist Perspective

· Concerned with social meanings and definitions of divorce, single parenthood, and cohabitation.

· As meanings become less negative, behaviors become more common.

· When family members label each other, they may act according to label.

Question

· The adoption of no-fault divorce laws, falling wages, and other changes in social institutions contribute to family problems according to:

· structural-functionalists.

· exchange theorists.

· conflict theorists.

· symbolic interactionists.

Answer: A

· The adoption of no-fault divorce laws, falling wages, and other changes in social institutions contribute to family problems according to structural-functionalists.

Question

· According to conflict theorists, what contributes to domestic violence?

· increased emotional expectations

· the second shift

· the system of patriarchy

· rapid social change

Answer: C

· According to conflict theorists, the system of patriarchy contributes to domestic violence.

Violence and Abuse

· Globally, 1 in 3 women has been subjected to violence in an intimate relationship.

· 1 in 5 U.S. women has been assaulted by an intimate partner during her lifetime.

· Assaults by women against their male partners tend to be acts of retaliation or self-defense.

Patterns of Partner Violence

· Common couple violence refers to occasional acts of violence arising from arguments that get “out of hand.”

· Intimate terrorism is violence that is motivated by a wish to control one’s partner and involves violence, economic subordination, threats, isolation, verbal and emotional abuse, and other control tactics.

Patterns of Partner Violence

· Violent resistance refers to acts of violence that are committed in self-defense.

· Mutual violent control is a rare pattern of abuse that is a battle for control in the relationship.

Nonfatal Intimate Partner Victimization

Nonfatal Intimate Partner Victimization Rate by Marital Status

Effects of Domestic Violence

· Each year, intimate partner violence results in nearly 2 million injuries and more than 1,000 deaths.

· Many battered women are abused during pregnancy, resulting in a high rate of miscarriage and birth defects.

· Psychological consequences include depression, anxiety, suicidal thoughts and attempts, lowered self-esteem, and substance abuse.

Effects of Domestic Violence

· Battering interferes with women’s employment by causing repeated absences, impairing women’s ability to concentrate, and lowering self-esteem.

· In a survey of U.S. mayors domestic violence was identified as a primary cause of homelessness in 12 out of 27 cities.

Cycle of Abuse

· A pattern of abuse in which a violent or abusive episode is followed by a makeup period when the abuser expresses sorrow and asks for forgiveness and “one more chance,” before another instance of abuse occurs.

Child Abuse

· The physical or mental injury, sexual abuse, negligent treatment, or maltreatment of a child younger than age 18 by a person who is responsible for the child’s welfare.

Neglect

· A form of abuse involving the failure to provide adequate attention, supervision, nutrition, hygiene, health care, and a safe and clean living environment for a minor child or a dependent elderly individual.

What Do You Think?

· Because second-hand smoke in vehicles is hazardous to children, Arkansas passed legislation in 2006 that banned smoking in vehicles containing children strapped in car seats. Louisiana became the second state to do this.

· Should smoking in a car when children are present be considered a form of child abuse?

· Should smoking with children in the car be banned in the United States?

Types of Child Maltreatment

Rates of Child Abuse and Neglect by Race and Ethnicity, 2005

Shaken Baby Syndrome

· When the caretaker, most often the father, shakes the baby to the point of causing the child to experience brain or retinal hemorrhage, most often occurs in response to a baby, who typically is younger than 6 months, who won’t stop crying.

· Battered or shaken babies are often permanently handicapped.

Elder Abuse

· Physical, psychological and financial abuse, or neglect including failure to provide health and hygiene needs, unreasonable confinement, isolation, lack of supervision and abandonment of the elderly.

Elder Abuse

· Although the most common form of elder abuse is neglect, elders are also victims of physical violence.

Factors Contributing to Intimate Partner and Family Violence

· Cultural Factors

· Violence in the family stems from our society’s acceptance of violence as a means of solving conflicts.

Factors Contributing to Intimate Partner and Family Violence

· Acceptance of Corporal Punishment
· Many mental health professionals and child development specialists argue that corporal punishment is damaging to children.

· Children who experience corporal punishment display more antisocial behavior, are more violent, and have an increased incidence of depression as adults.

Factors Contributing to Intimate Partner and Family Violence

· Community Factors
· Community factors that contribute to violence and abuse in the family include social isolation and inaccessible or unaffordable community services, such as health care, day care, elder care, and respite care facilities.

Factors Contributing to Intimate Partner and Family Violence

· Individual and Family Factors
· Men who witnessed their fathers abusing their mothers and women who witnessed their mothers abusing their fathers are more likely to be abusive.

· Individuals who were abused as children are more likely to report being abused in an adult domestic relationship.

Strategies for Preventing Violence and Abuse

· Primary prevention
Strategies that target general population.

· Secondary prevention
Strategies that target families at risk of violence and abuse.

· Tertiary prevention
Strategies that target families that are experiencing abuse or neglect.

Primary Prevention Strategies

· Public education and media campaigns.

· Parent education to teach parents realistic expectations about child behavior and methods of discipline that do not involve corporal punishment.

· Reducing stress by reducing poverty and unemployment, providing housing, childcare, nutrition, medical care, and educational opportunities.

Secondary Prevention Strategies

· Parent education programs

· Parent support groups

· Individual counseling

· Substance abuse treatment

· Home visiting programs

Tertiary Prevention Strategies

· Abuse Hotlines

· Shelters for battered women and children

· Court orders of protection

· Treatment for abusers.

Effective Discipline Techniques: Alternatives to Spanking

Family Preservation Programs

· In-home interventions for families who are at risk of having a child removed from the home because of abuse or neglect.

Social Factors Contributing to Divorce

· Changing family functions (today, function of marriage is intimacy and love).

· Economic autonomy of women.

· Increased work demands.

· Dissatisfaction with marital division of labor.

· Liberalized divorce laws.

· Increased individualism

· Increased life expectancy

Factors That Decrease Women’s Risk of Separation In the First 10 Years of Marriage

Effects of Divorce on Children

· If marital conflict is high, parental divorce may improve emotional well-being of children.

· Many negative effects are related to economic hardship associated with divorce.

· In most cases, children adapt to divorce, showing resiliency, not dysfunction.

Marriage Education

· Marriage education includes various types of workshops, classes, and encounter groups that:

· Teach relationships skills, communication, and problem solving

· Convey that sustaining healthy marriages requires effort.

· Convey the importance of having realistic expectations of marriage, commitment, and a willingness to make personal sacrifices.

Covenant Marriage and Divorce Law Reform

· In 1996, Louisiana passed the Covenant Marriage Act.

· Couples can choose a standard marriage contract that allows a no-fault divorce or a covenant marriage, which permits divorce only under condition of fault or after a two-year separation.

· Only 3% of couples in states with covenant marriage laws have chosen the covenant marriage option.

Divorce Mediation

· A process in which divorcing couples meet with a neutral third party (mediator) who assists the individuals in resolving issues such as property division, child custody, child support, and spousal support in a way that minimizes conflict and encourages cooperation.

Question

· Did your natural parents divorce or permanently separate before you were 18?

· Yes

· No

What Do You Think?

· Many counties and some states (e.g., Arizona and Hawaii) require divorcing spouses to attend a divorce education program, whereas it is optional in other jurisdictions.

· Do you think parents of minor children should be required to complete a divorce education program before they can get a divorce?

· Why or why not?

Birthrates for Teenagers, United States, 1990-2005

Birth Rates (Per 1,000) of U.S. Teens, by Race and Hispanic Origin, 2005

Teenage Pregnancy Prevention

· Sex Education

· Under the Bush administration support for “abstinence-only” education programs has expanded.

· Abstinence-only programs have not been shown effective in preventing teenage pregnancy.

Teenage Pregnancy Prevention

· Access to Contraception

· Only 21 states and the District of Columbia allow minors to consent to contraception

· Some pharmacists refuse to fill prescriptions for birth control.

What Do You Think?

· Another barrier to access to contraception for all U.S. women is the refusal of some pharmacists to fill prescriptions for birth control.

· Four states—Arkansas, Georgia, Mississippi, and South Dakota—allow pharmacists to refuse to dispense contraceptives.

· Do you think pharmacists should have the legal right to refuse to fill a prescription for products such as birth control pills or Plan B emergency contraception?

Teen Pregnancy Prevention

· Computerized infant simulators, such as the one pictured here, are used in parenting education as well as teenage pregnancy-prevention programs.

Quick Quiz

1. Personal happiness becoming more important than marital commitment and family obligations, is known as the:

· covenant marriage.

· plural marriage.

· marital decline perspective.

· marital resiliency perspective.

Answer: C

· Personal happiness becoming more important than marital commitment and family obligations, is known as the marital decline perspective.

2. According to the structural-functionalist perspective, what is the cause of the high rate of divorce?

· increased marital infidelity

· rapid social change

· government policies

· increased expectations

Answer: B

· According to the structural-functionalist perspective, rapid social change is the cause of the high rate of divorce.

3. Which sociological perspective points to the change in societal definitions of divorce, as a reason for the increase in divorce?

· symbolic interactionism

· structural functionalism

· conflict theory

· exchange theory

Answer: A

· Symbolic interactionism points to the change in societal definitions of divorce, as a reason for the increase in divorce.

PAGE
1

