PAGE
6
Name: _______________

HHS4M1

____/50

Test

Chapter 1 and 2
Part A: Definition

Define the following terms. (2 marks each)
1) Consanguinity:

2) Monogamy:

3) Patriarchy:

4) Polygamy:

5) Nuclear family:

Part B: Multiple Choice
Please select the best possible answer and fill in the appropriate Scantron box.

1) Which were the earliest human families?

a. Agriculturalists

b. Primates

c. Hordes

d. Hunter-gatherers

2) Which best describes the roles of men and women in hunter-gatherer societies?
a. Women were hunters and toolmakers while men were responsible for gathering fruits, nuts, grains, herbs and small prey.

b. Men worked the fields while women tended to the nurturing of the children.

c. Men were hunters and toolmakers while women were responsible for gathering fruits, nuts, grains, herbs and small prey.

d. Women tended the fields while men took care of the children.
3) Because of women’s roles as child bearers and suppliers of two thirds or more of the calories consumed by the group, they have relatively high status in hunter-gatherer societies of today.
a. True

b. False

4) The Aboriginal People of Canada were hunter-gatherers when they first arrived in North America.

a. True

b. False

5) Where was the first occurrence of agriculture?
a. China

b. Mesoamerica

c. The Horn of Africa

d. The Fertile Crescent

6) Which best describes the roles of men and women in early agricultural societies?

a. Women were hunters and toolmakers while men were responsible for gathering fruits, nuts, grains, herbs and small prey.

b. Men ruled the house and fields while women tended to the nurturing of the children and the fields.

c. Men were hunters and toolmakers while women were responsible for gathering fruits, nuts, grains, herbs and small prey.

d. Women tended the fields while men took care of the children

7) When agriculture became established, an individual farmer could afford to support several wives, so polygamy became more common.

a. True

b. False

8) Which best describes the pre-Industrial family of the 1600s and 1700s?

a. Monogamous matriarchy

b. Polygamous patriarchy

c. Polygamous matriarchy

d. Monogamous patriarchy

9) Pre-industrial families had the same number of children, if not more, than agricultural families.

a. True

b. False

10) Which best describes the role of children in the pre-industrial household?

a. Boys and girls worked in factories under terrible conditions and for little pay.

b. Boys worked on farms or became apprentices in a trade while girls did household work or laboured as domestic servants for other families.

c. Boys played with trucks while girls played with dolls.

d. Boys and girls did domestic chores around the house.

11) Which best describes the role of men and women in the industrial nuclear family?
a. Men and women both had equal access to the work place tended to the financial needs of the family.

b. Women were nurturers who stayed at home and were supported by their husbands.

c. Men ruled the house and fields while women tended to the nurturing of the children and the fields.

d. Women tended the fields while men took care of the children

12) Which best describes the role of men and women in the contemporary Canadian family?

a. Men and women both have equal access to the work place tend to the financial needs of the family.

b. Women are nurturers who stayed at home and are supported by their husbands.

c. Men rule the house and fields while women tend to the nurturing of the children and the fields.

d. Women tend the fields while men take care of the children

13) Which of the following family structures may best describe the contemporary Canadian family?

a. Blended family

b. Transitional family

c. Dual income family

d. All of the above.

14) Which social science involves the study of culture?
a. Psychology

b. Sociology

c. Linguistics

d. Anthropology

15) Which social science explains behaviour of individuals as they interact in social groups?

a. Psychology

b. Sociology

c. Linguistics

d. Anthropology

16) Which social science studies looks at mental processes to explain behaviour?
a. Psychology

b. Sociology

c. Linguistics

d. Anthropology

17) Which theoretical perspective looks at how individuals behave based on perceptions of self and others?

a. Systems theory

b. Functionalism

c. Conflict theory

d. Symbolic interactionism

18) Which theory looks at how individuals make choices within roles by weighing costs and benefits of behaviour?

a. Systems theory

b. Exchange theory

c. Conflict theory

d. Symbolic interactionism
19) Which theoretical perspective assumes that families are institutions that serve specific functions in society?
a. Systems theory

b. Functionalism

c. Conflict theory

d. Symbolic interactionism

20) Which theoretical perspective proposes that divisions in family are necessary in maintaining class distinctions in capitalist society?

a. Systems theory

b. Functionalism

c. Conflict theory

d. Symbolic interactionism

21) How would functionalism describe the roles of individuals in a family?

a. The roles of parents and children are ones of exploitation and oppression where men sell labour for wages and women wield no economic power in the house and thus have no options other than marriage and reproduction.

b. Families function on the principle of feedback where members learn to interact in order to maintain the stability of the system.

c. Individuals serve functions and roles in the family based on status.

d. Individuals and families progress through stages in which they face role expectations that challenge them to development.
22) How would conflict theory describe the roles of individuals in a family?

a. The roles of parents and children are ones of exploitation and oppression where men sell labour for wages and women wield no economic power in the house and thus have no options other than marriage and reproduction.

b. Families function on the principle of feedback where members learn to interact in order to maintain the stability of the system.

c. Individuals serve functions and roles in the family based on status.

d. Individuals and families progress through stages in which they face role expectations that challenge them to development.

23) How would the life course approach describe the roles of individuals in a family?
a. The roles of parents and children are ones of exploitation and oppression where men sell labour for wages and women wield no economic power in the house and thus have no options other than marriage and reproduction.

b. Families function on the principle of feedback where members learn to interact in order to maintain the stability of the system.

c. Individuals serve functions and roles in the family based on status.

d. Individuals and families progress through stages in which they face role expectations that challenge them to development.

24) According to exchange theory, how does society maintain stability?
a. Individuals must behave according to his or her specific role.

b. Individuals must behave according to the behaviour of others in order to adapt to situations.

c. Individuals must interpret the dominant group as being more attributed to the benefits of society than others.

d. Individuals must interpret the costs and benefits of social interaction to be fair and balanced.
25) According to conflict theory, how does society maintain stability?

a. Individuals must behave according to his or her specific role.

b. Individuals must behave according to the behaviour of others in order to adapt to situations.

c. Individuals must interpret the dominant group as being more attributed to the benefits of society than others.

d. Individuals must interpret the costs and benefits of social interaction to be fair and balanced.
Part C Short Answer

Answer the following questions in the space provided.

1) According to the Vanier Institute, what are the six functions of the family? List and explain each. (6 marks)

2) What are the two functions of a theory according to Stephen Hawkins. (2 marks)

3) When looking at your own experiences in your family and others, which of the theoretical perspectives discussed in class do you agree with most? Explain the perspective and describe, using specific examples, how it may interpret the interactions within your family. (7 marks)
