Chapter 4 Families and Households

Topic 2 Childhood

Answers to QuickCheck Questions on page 187

- 1. Any three of the following: children take responsibility/start work at an early age; less value is placed on children showing obedience to adult authority; children's sexual behaviour is often viewed differently; there is less of a dividing line between the behaviour expected of children and that expected of adults.
- 2. Any two of the following: parents giving a new born baby the name of a recently dead sibling; parents referring to the baby as 'it'; parents forgetting how many children they had had.
- 3. As divorce has becomes much more common, generating feelings of insecurity, relationships with their children become more important as a source of adults' identity and stability, so they become more fearful for their children's security.
- 4. Because laws restricting child labour and compulsory schooling exclude children from paid work.
- 5. Any one of the following: poor/lower-class children are more likely to be low birth-weight, suffer from hyperactivity/conduct disorders, die, suffer longstanding illness, be shorter, fall behind at school, be on the child protection register.
- 6. Inequalities between adults and children; adult domination and child dependency.
- 7. It sees children as only as 'adults in the making'/'socialisation projects' for adults to shape and develop, not of interest in themselves but only for what they will become in the future.

© 2015 Napier Press. All rights reserved