HHS4M:  Chapter One Syllabus

Total Marks
   /42
Knowledge  /10  Thinking  /10  Communication  /10   Application  /12
You are responsible to complete the syllabus package for each chapter.  Answer the questions fully.  One copy per individual or syllabus partnership must be submitted by the required due date.

1. Write out your own personal definition of ‘family’.  Compare your definition with that of the Vanier Institute (p. 6).  How would you explain the differences between the two definitions?      /5 Comm.
2. a. Using Shirley Zimmerman’s definitions of the functions of a family (p. 7-8), analyze how the responsibility for performing the six functions is distributed in your family.    /6 Appl.
b.  How does the family share these functions with other institutions in Canada, such as the institutions of government, religion, business, law, and education?    /5 Think.

c.  Rank the six functions in order of priority from the following points of view:

· Social worker

· Religious leader

· Retailer

· Family court judge

· Elementary school teacher

**Justify your ranking for each**     /5 Think.

3.  Identify significant changes that have occurred in the roles of men and women up to the twentieth century and explain the factors that caused them.     /10 Knowl.

4.  Undoubtedly the family is an ongoing state of evolution.  Speculate on how you think the six functions of the family will evolve over the course of the next century.  Explain your rationale for each of the six functions.
/6 Appl.
/5 Comm.
