Sarah Clarke
Sarah Temple

Social Studies 200

December 7, 2004

Influence of Family on Child Development

Standard:

*Strand IV Individual Development and Identity

*Social Studies programs should include experiences that provide for the study of
individual development and identity so that the learner can:

c) describe the ways family, religion, gender, ethnicity, nationality,

socioeconomic status, and other group and cultural influences combine to

the development of a sense of self.

Results/Expected Learning Outcome:

*Students will understand how different family structures play into personal
development and development within a community.

Evaluation:

*Students will be evaluated through:

-active participation in class discussion of discussion questions

-possible quiz

Curriculum:

*Students will have already explored other cultural factors and their effects on
personal development. This fits into a curriculum for a high school psychology c
lass by discussing various aspects of personal development in conjunction with
various cultural influences.
Instruction:

*Remind students of past lessons.

*Power point presentation of main topics to be covered in this lesson.

Overview:

*The Changing Family

*Parenting Styles

*Influence of Sibling Relationships

*Adoptive Families

*Gay and Lesbian Families

*Transracial Families

Changing Families

*Many people are waiting longer to get married. Average age for

women to get married is 24, for men it is 26.

*Families are also having fewer children. The average number is

now 1.8. Also, today 12% of married women choose not to have

children.

*In 1950, 12% of married women with children worked outside the

home. Now, 63% of married women with children are working

outside the home.

*One million children each year are affected by their parents’

divorce.

*60% of all children born in the 1990’s will spend some time in a

single parent home.

*24% live with a single parent, 17% of them are living with single

parent fathers.

Parenting Styles:

*Authoritarian:

-Parental warmth varies from warm and accepting to cold and

rejecting.

-No discussion of rules.

-Rule enforcement is strict and punishment is harsh.

-Rules and demands often do not fit the child’s age.

-Mistakes by the child are seen as failures.

*Authoritative:

-Parent is warm and accepting.

-Rules are discussed, but parents make final choice.

-Reasons are given for rules.

-Rules and demands reflect the child’s age.

-Children make decisions and explore within the guidelines set by

parents.

-Mistakes are treated as learning experiences.

*Permissive:

-Neglectful

-Parent has few rules and few demands.

-Child has final say on rules.

-Rules are not uniformly enforced.

-Rules are undemanding of child’s age.

-Mistakes are ignored or treated harshly, rather than having the

child learn from them.

*Uninvolved:

-Means exactly what it sounds like; parents are not involved in the

child’s life.

-Cold and rejecting.

-Parents are disconnected from child.

Outcomes of Parenting Styles:

*Authoritarian:

-Anxious, withdrawn, unhappy, hostile when frustrated.

*Authoritative:

-Lively and happy, high self esteem and self control.

*Permissive:

-Impulsive, disobedient, and rebellious, demanding and dependant

on adults, poor persistence on tasks.

*Uninvolved:

-Deficits in attachment, play and emotional skills, aggressive

behavior, acts out.

Sibling Relationships:

*Conflict is normal.

*Reports of skirmishes are 56 per hour.

*Siblings get along better when parents get along.

*Sibling relationships are strong when parents do favor one over

the other.

*Adolescents perceive their sibling as important and intimate

associates.

Positives of Sibling Relationships:

*Foster skills for peer relationships:

-intimacy

-trust

-conflict resolution

-identity formation

*Crucial source of support, acts as buffer against conflict with

family and friends.

*Siblings help prevent depression.

*Parents and siblings source of social support in lowering the risk

of depression.

Birth Order Characteristics:

*Oldest:

-Leadership

-Competitive

-Rule-follower

-Mimic adult behavior.

*Middle:

-Peacekeeper

-Nonagressive

-Problem solver

-Compromise

*Last Born:

-Class clown

-Free Spirited

-“That’s not fair”

-Wants to be the center of attention.

Effects of Divorce:

*Regular exposure to marital problems can lead to anxiety and

depression.

*Younger children show the most visible signs of distress.

*Children may feel guilty.

*Older children may be more withdrawn and may get involved in

misconduct behaviors.

*They are more able to comprehend reasoning for divorce.

*Girls of divorced families experience more covert distress than

boys do.

*Girls often become depressed or withdrawn.

*Boys are more likely to act out anger, fears and frustrations.

*Many researchers now believe that children in [families with

much fighting and strife] fare better in the long run if their parents

separate or divorce.

Adoption:

*The vast majority of adopted children are quite well adjusted and

fare much better in adoptive homes than in foster care.

*We will discuss two types of adoptive families:

-Gay and Lesbian

-Transracial

Gay and Lesbian Adoption:

*Children of lesbian mothers show now evidence of gender

identity difficulties.

*Behavior of children with lesbian mothers fell within typical

limits of conventional sex roles.

*Children of lesbian and heterosexual parents scored the same on

masculinity and androgyny tests, but higher scores for children of

lesbian parents on femininity tests.

*Only statistically significant difference was children of lesbian

mothers reported more anxiety, but overall higher sense of well-

being than children of heterosexual parents.

*No evidence that having a gay or lesbian parent will make the

child gay or lesbian.

Transracial Adoption:

*Transracially adopted children from lower socioeconomic

backgrounds usually fare well intellectually and academically and

display healthy patters of adjustment when raised with supportive

families.

*8% of all adoptions include parents and children of different

races.

*A study in 1995 found that 75% of transracially adopted

preadolescent and younger children adjust well in their adoptive

homes.

*Was not detrimental in terms of adjustment, school performance

or peer relationships.

Hints on Transracial Adoption:

*Become intensely invested in parenting.

*Tolerate no racially biased jokes.

*Surround yourself with supportive family and friends

*Celebrate race and culture.

*Talk about race and culture.

*Expose a child to a variety of experiences.

*Take your child to places where most of the people present are

from their race or ethnic group.

Child Abuse:

*903,000 children were victimized in 2001.

*1,300 children died of abuse or neglect, 100 more than previous

year.

*Children protective service agencies received 2.6 million

referrals.

*81% of abusers were parents.

Types of Child Abuse:

*Physical Abuse:

-Parent causing physical injury to a child.

*Sexual Abuse:

-Sexual contact and/or exposure.

*Physical Neglect:

-A) Failure to Provide: no basic needs are being met.

-B) Lack of Supervision: too early for self-care

*Emotional Abuse:

-Using fear to control child, belittling the child

*More-Legal Educational Maltreatment:

-Not enrolling the child in school or raising the child around illegal

activities.

Effects of Child Abuse:

*Child misinterprets distress in others and may react by physically

attacking distressed peers.

*Child is fearful and anxious.

*Depressed.

*Has low self-esteem.

*Prone to be antisocial, most if physically abused.

During and after power point presentation, ask discussion questions such as:

“What parenting type seems to be the best? Why?”

“Do these sibling characteristics match up with you and your brothers and

sisters? Do you think these are always true? Why?”

“What problems might people have with gay and lesbian adoption?”

“What problems might people have with transracial adoption?”

*Next, show 20/20 special on spanking.

-Before the video clip ask students what they think about spanking and whether they think it is an ok form of punishment.

-After the video clip ask students again what they think about spanking. Ask for their opinions on the video. Do they think spanking is always bad or always good? What might make it bad or good? Are there other forms of punishment that might be more effective and less violent? What are they?

Quiz

1) Which is the most effective parenting style?

A) Authoritarian

B) Authoritative

C) Permissive

D) Uninvolved

2) T/F Siblings help to lower the risk of depression.

3) T/F Children of gay or lesbian parents are more likely to be gay or lesbian themselves.

4) T/F Children who are transracially adopted are significantly less well adjusted than their peers from single race families.
5) When a parent raises his or her child in a house that is known for drug dealing, this is:

A) Physical Neglect

B) Emotional Abuse

C) Legal Educational Maltreatment

D) Physical Abuse

Evaluation:

1) What was the best thing about this lesson/class period?

2) What was the worst thing about this lesson/class period?

3) What did the teachers do well?

4) What could the teachers improve on?

5) If you could change one thing about this lesson/class period what would it be?
