

Cambridge International AS & A Level

SOCIOLOGY

9699/12

Paper 1 The Family

May/June 2020

1 hour 30 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **two** questions in total:
Section A: answer Question 1.
Section B: answer **either** Question 2 **or** Question 3.
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].

This document has **4** pages. Blank pages are indicated.

Section A

Answer Question 1.

- 1 Functionalists believe that in all societies there is a dominant family type. Parsons, for example, argues that the *extended family* was the most common family type in pre-industrial societies as it performed a wide range of functions. Parsons further suggests that with industrialisation the nuclear family replaced the extended family as the dominant family type.

However, other sociologists question the view that there is a dominant family type. Historical research, such as that by Anderson, has shown that both the nuclear family and extended family were common in pre-industrial societies. Research by other sociologists, such as Thorne, indicates that there is no dominant family type in modern industrial societies as family diversity is common.

- (a) Define the term *extended family*. [2]
- (b) Describe **two** features of the nuclear family. [4]
- (c) Explain the functionalist view that the extended family was the most common family type in pre-industrial societies. [8]
- (d) Assess the view that there is no dominant family type. [11]

Section B

Answer **either** Question 2 **or** Question 3.

- 2 'The rise in divorce rates is due to individuals having higher expectations of marriage.' Explain and assess this view. [25]
- 3 'Gender is the most significant factor influencing the experience of family life.' Explain and assess this view. [25]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.