
8
G

reat w
ays…

social policy has impacted on the family

Changes to family structure
Changes to divorce laws have

meant changes in the
structure of the family – more

single parent and
reconstituted families

Same Sex Marriage and
IVF/Adoption have led to
more same sex couples

Changes to Gender Roles
Equal Pay Act and Sex

Discrimination act have given
women more aspirations for

careers this leads to more
symmetrical households

Shared Paternity Leave means
fathers can taken more time

with children

Creation of Welfare State
People are living longer (NHS)

and so more beanpole
families, grandparents more
involved with looking after

children
Single parent benefits reduces

the need for women to stay
with abusive partners

Changes to Birth Rate
Legalisation of abortion and
availability of contraceptives
on prescription reduced birth

rate
Compulsory Schooling led to
children being an economic

burden rather than economic
asset

Relationships
The ease of divorce has meant that people want to be more

certain before getting married and therefore are more likely to
cohabit before getting married – this leads to roles within the

relationship becoming negotiated, knowing that I rules are broken
the relationship can be terminated

Reinforcing the Nuclear
Family

Policies such as married
persons tax allowance and

paying universal credit to one
person have reinforced the

breadwinner role in NF

Reinforced roles of women
Traditionally child benefit paid

to women which reinforced
their position as care-givers

(Feminist critique)

Less Stigma
Legislation such as the decriminalisation of homosexuality and the
Equality and diversity Act 2010 have reduced the stigma on same
sex couples and promoted greater acceptance in wider society –
this has led to more same sex couples and more fictive families

constructed of friends/former lovers

