Concept Paper-NC1030

World view

Sharon M. Danes & Kay Stafford, September 2007

In the Sustainable Family Business Theory, resilience capacity is defined as a reservoir of individual and family resources that cushion the family business against disruptions characterized by individual and collective creativity used to solve problems and get work done (Conner, 1992; Danes, 1999, 2006). It is measured by family functionality, cognitive predisposition for scheduling congruity, and adjusting to disruption pattern. An additional construct is believed to be important in building resilience capacity is worldview because people’s resource assessments are derived, in part, from their basic values (Hobfoll, 1989).

The operational definition of worldview according to Lakoff (2002) is a set of values about life that one believes to be important, and this set of values is how people conceptualize the world around them. The metaphors that Lakoff believes are the most prominent U.S ideals are strictness and nurturance. Lakoff further believes that, although often unconscious, these ideals affect what you think is the right kind of family. Lakoff’s premise is that family and morality are central to worldview. His argument is that we reason by way of metaphors; he believes there are two opposing models of family: strict father and nurturing parent. The strict father model is reflected in such values as authority, order, self-discipline and strength, whereas the nurturing parent model is epitomized by such values as empathy, nurturance, fair distribution and nurturance through social ties.
Patterson (2002) indicates that family meaning is key to understanding resilience. In her FAAR (Family Adjustment and Adaptation) model, she indicates that there are three levels of family meanings that are critical in understanding resilience: (a) family’s definition of their demands and capabilities, (b) identity as a family, and (c) worldview. Patterson (2002) defines worldview as how ehty see their family in relationship to systems outside of the family.
A question set measuring worldview are found at the end of the concept paper. The set was patterned after Lakoff’s premise. Question inclusion allows for testing of the contribution of the construct within the larger resilience construct. It will also allows us to test the measures for both validity and reliability. The questionnaire includes both a set of eight questions and one global question that address worldview. Since this measurement has not been tested prior to this study, having both types of questions affords the opportunity to test whether most prediction is achieved by an index representing a number of values that compose the strictness and nurturing family value orientations or whether one question on a continuum will be sufficient. Following this explanation are the questions, the family orientation to which we believe the questions represent, and the values within the family orientation that we believe they represent.
References

Conner, D.R. (1992). Managing at the speed of change: How resilient managers succeed and prosper where others fail. New York: Villard.

Danes, S.M. (2006). Tensions within Family Business-owning Couples Over Time. Stress, Trauma & Crisis, 9 (2-3).

Danes, S.M. (1999), Change: Loss, Opportunity, and Resilience, University of Minnesota Extension Service publication #FO-7421-S, St. Paul, MN: UMES, website URL:

http://www.extension.umn.edu/distribution/familydevelopment/DE7421.html.
Lakoff, G. (2002). Moral politics: How liberals and conservatives think. Chicago: The University of Chicago Press.
Patterson, J.M. (2002b). Integrating family resilience and family stress theory. Journal of Marriage and Family, 64, 349-360.

Worldview
People handle tough times in different ways. Next I will read several statements that represent different responses people have when facing difficulties in their home or family life. Please tell me whether you disagree or agree with each statement. [READ STATEMENT] Do you strongly disagree, disagree, agree or strongly agree with that statement?

When times are tough, . . .
	
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree

	a
	it is best to have one strong person in charge making decisions. (SF-authority)
	1
	2
	3
	4
	5

	b.
	it is best to get input from everyone concerned. (NP-fair distribution)
	1
	2
	3
	4
	5

	c.
	it is best to reach compromises that everyone can agree with. (NP-nurturance through social ties)
	1
	2
	3
	4
	5

	d.
	it is best to follow established rules and policies. (SF-order)
	1
	2
	3
	4
	5

	e.
	it is best to focus on self-discipline at all costs. (SF-self-discipline)
	1
	2
	3
	4
	5

	f.
	it is best to focus on maintaining a sense of personal well-being. (NP-nurturance)
	1
	2
	3
	4
	5

	g.
	it is best to keep in mind that others may be less fortunate than you are. (NP-empathy)
	1
	2
	3
	4
	5

	h.
	it is best to keep focused on whatever needs to be done to make it through. (SF-strength)
	1
	2
	3
	4
	5

Everyone has an idea about how families work best. Some people think families work best when they have one strong leader. Others think families work best when the adults in a family work together as equals. Thinking of a scale from 1 to 5, where 1 means that you think families work best with one strong leader and 5 means that you think families work best when the adults work together as equals, what number would you chose?

	One Strong Family Leader
	
	Work Together as Equals

	1
	2
	3
	4
	5

