Marriages, Families, and Intimate Relationships, 3rd edition
Chapter One: Seeking: Finding Happiness in Relationships in a Complex World

Chapter 1: Seeking: Finding Happiness in Relationships in a Complex World

Multiple Choice Questions
1) Research suggests a person’s happiness level is

A) genetically influenced.

B) environmentally influenced.

C) a simple matter of brain chemistry.

D) influenced by both genetics and environment.

Answer: D

Bloom’s Level: Remember

Page Ref: 7-8

2) Most people in the United States marry

A) for love.

B) to have children.

C) to provide emotional support to a spouse.

D) to gain financial support.

Answer: A

Bloom’s Level: Remember

Page Ref: 10

3) The U. S. only recognizes which of the following forms of marriages as legal?
A) polygamy
B) polyandry
C) monogamy
D) monopoly
Answer: C
Bloom’s Level: Remember
Page Ref: 11

4) According to the text, the “traditional” definition of family includes
A) foster families.
B) cohabitating couples and their biological children.
C) affiliated kin.
D) those related by blood, marriage, or adoption.
Answer: D
Bloom’s Level: Remember
Page Ref: 13

5) The family into which one is born and raised is called a
A) family of orientation.
B) family of procreation.
C) nuclear family.
D) binuclear family.
Answer: A
Bloom’s Level: Remember
Page Ref: 14

6) The binuclear family is best describes as
A) a family in which members live in to different households.
B) children born into a new blended family.
C) a single-parent family.
D) adult children returning to live with their parents.
Answer: A
Bloom’s Level: Remember
Page Ref: 14

7) Relatives who are related by blood, marriage, remarriage, or adoption are called
A) extended family.
B) affiliated kin.
C) kin.
D) family of origin.
Answer: C
Bloom’s Level: Remember
Page Ref: 15

8) The pattern of residence most often found in North America is ___________, while the pattern of residence most often found in the rest of the world is ____________.
A) neolocal / matrilocal
B) neolocal / patrilocal
C) patrilocal / neolocal
D) matrilocal / neolocal
Answer: B
Bloom’s Level: Remember
Page Ref: 14

9) William Goode identified all of the following except _________ as one of the four benefits of families.

A) economic benefits

B) physical security

C) proximity

D) familiarity

Answer: B

Bloom’s Level: Understand

Page Ref: 16-17

10) Which of the following are characteristics of individualism?

A) Families increased their self-sufficiency as a group.

B) Values for self-fulfillment became important.

C) Family collective goals became increasingly more important.

D) Work became more group-focused.

Answer: B

Bloom’s Level: Understand

Page Ref: 32

11) Abraham Maslow identified all of the following except _________ as one of the hierarchy of human needs.

A) safety

B) self-actualization

C) belongingness

D) marriage

Answer: D

Bloom’s Level: Understand

Page Ref: 4-5

12) When countries’ economies become more interdependent,

A) globalization occurs.

B) families can benefits through more goods and services.

C) families can suffer due to job loss to foreign markets.

D) All of the above are true.

Answer: D

Bloom’s Level: Understand

Page Ref: 33; 35

13) An Internet user who uses websites like Facebook and YouTube is enjoying

A) Web 2.0.

B) the World Wide Web (as it was conceived by Tim Berners-Lee).

C) Web 3.0

D) the originally conceived Internet.

Answer: A

Bloom’s Level: Understand

Page Ref: 32-33
14) According to the text, which of the following statements is true?
A) Increased materialistic consumption is correlated with increased happiness.
B) Health levels do not appear to affect happiness.
C) Happiness is linked to the ability to manage the natural desire to have more.
D) All of the above are true.
Answer: C
Bloom’s Level: Understand
Page Ref: 7-8

15) From the standpoint of _____________, production of offspring is the most important reason for marriage.
A) individuals
B) religious institutions
C) law
D) society
Answer: D
Bloom’s Level: Understand
Page Ref: 13

16) The swelling number of Americans between the ages of 48 and 66 is due to
A) suburbanization.

B) the child-centered culture..

C) the Baby Boom.
D) globalization..

Answer: C
Bloom’s Level: Apply

Page Ref: 32-33

17) Pierre lives with his father, mother, brother, sister, grandmother, aunt, cousin, and godfather; Pierre lives with his
A) extended family.
B) kin.
C) affiliated kin.
D) All of the above are correct.
Answer: D
Bloom’s Level: Apply
Page Ref: 15

18) Why did many slave owners encourage slave breeding?
A) They wanted to achieve dominance over slaves.
B) They needed a supply of slaves after slave imports were abolished.
C) They desired to foster familism among slaves.
D) They wanted more female slaves.
Answer: B
Bloom’s Level: Apply
Page Ref: 21

True/False Questions
1) The media and popular culture impacts perceptions of love and marriage.

Answer: TRUE

Bloom’s Level: Remember

Page Ref: 3

2) Happiness can be influenced by one’s ethnic culture.

Answer: TRUE

Bloom’s Level: Remember

Page Ref: 8

3) Twenty-five percent of college students stated they would marry for reasons other than love.

Answer: FALSE

Bloom’s Level: Remember

Page Ref: 10

4) Common-law marriage is legally recognized in twenty-two states.

Answer: FALSE

Bloom’s Level: Remember

Page Ref: 11

5) Affiliated kin are those acquired through marriage.

Answer: FALSE

Bloom’s Level: Remember

Page Ref: 15

6) Familism is a major part of traditional Mexican and Chinese families.

Answer: TRUE

Bloom’s Level: Remember

Page Ref: 32

7) The majority of Native Americans live on reservations in the U. S. today.

Answer: FALSE

Bloom’s Level: Remember

Page Ref: 43

8) Family size in the U. S. has stabilized at approximately four per household.

Answer: FALSE

Bloom’s Level: Remember

Page Ref: 28

9) Sociological research indicates that approximately two-thirds of married couples who reported being unhappy said they were happy five years later.

Answer: TRUE

Bloom’s Level: Remember

Page Ref: 5

10) Married people tend to report higher levels of happiness than single people.

Answer: TRUE

Bloom’s Level: Remember

Page Ref: 5-6

11) Psychologist Ed Diener states that “materialism is toxic for happiness.” This statement means that if one learns to control his/her desires for tangible things, he/she will be happier.

Answer: TRUE

Bloom’s Level: Understand

Page Ref: 8

12) A child can live in a binuclear and blended family at the same time.

Answer: TRUE

Bloom’s Level: Understand

Page Ref: 14

13) People migrated to cities during the Industrial Revolution, when the production of goods shifted from home-based human labor to machines and factories, because they yearned for city life and factory work.

Answer: FALSE

Bloom’s Level: Understand

Page Ref: 23-24

14) Middle-class men took clerical and white-collar government jobs during the Great Depression in order to bolster their families’ financial well-being.

Answer: FALSE

Bloom’s Level: Understand

Page Ref: 25-26

15) Television sitcoms like Leave It to Beaver and Father Knows Best accurately represent the typical 1950s family.

Answer: FALSE

Bloom’s Level: Understand

Page Ref: 27

Short Answer Questions

1) Describe the “Postmodern” family. Give two examples mentioned in the text.

Bloom’s Level: Understand

Page Ref: 14-15

2) Discuss why most service jobs have not helped the American family.
Bloom’s Level: Understand
Page Ref: 35

3) Discuss how Web 2.0 impacts dating in the U. S. Cite an example.
Bloom’s Level: Understand
Page Ref: 33
4) Illustrate neolocal, patrilocal, and matrilocal residences as they are portrayed by the media. Give at least one example for each type.

Bloom’s Level: Apply

Page Ref: 15-16
5) Dramatize at least two of the seven significant trends altering the look of the American family by giving current examples of each.

Bloom’s Level: Apply

Page Ref: 27-30

6) Contrast the iGeneration with older Americans.
Bloom’s Level: Analyze
Page Ref: 34
7) Contrast the 2009 demographic trends of Non-Hispanic whites and Hispanics (Latinos).
Bloom’s Level: Analyze
Page Ref: 39-40
8) Distinguish between the family of orientation and the family of procreation.

Bloom’s Level: Analyze

Page Ref: 14
9) Support the idea that the 2007-2009 recession led to an increase households featuring extended families.
Bloom’s Level: Evaluate
Page Ref: 16
10) Do you agree that all families offer economic benefits, proximity, familiarity, and continuity? Why or why not?
Bloom’s Level: Evaluate
Page Ref: 16-17

11) Defend Vern Bengston’s assertion, “Children Are No Worse Off with Other Kinds of Parental Arrangements [than with two-parent families].”
Bloom’s Level: Evaluate
Page Ref: 30

Essay Questions

1) Illustrate positive and negative aspects of communications technology.
Bloom’s Level: Apply
Page Ref: 34

2) Compare and contrast some family characteristics of colonial era Latino, African American, and Native American groups as mentioned in the text.
Bloom’s Level: Analyze
Page Ref: 19; 21-23
3) Does current media programming reflect the changes that have occurred in the American family? Why or why not?

Bloom’s Level: Evaluate

Page Ref: 27-29

4) Do you think monogamy and exclusivity required in a marriage? Why or why not?
Bloom’s Level: Evaluate
Page Ref: 11-12

5) Projected demography assumes that the domination of the white European majority will slip to 53% by 2050. What effects of this decrease can you predict?

Bloom’s Level: Create

Page Ref: 37-43
6) List and describe at least three ways that developments in technology have affected your own relationships, marriage, and/or family life.
Bloom’s Level: Create
Page Ref: 32-33
Copyright © 2013 Pearson Education, Inc. All rights reserved.
1
Copyright © 2013 Pearson Education, Inc. All rights reserved.
6
Copyright © 2013 Pearson Education, Inc. All rights reserved.
7

