
SOCIOLOGY

9699/12

Paper 1 The Family

May/June 2019

1 hour 30 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

An answer booklet is provided inside this question paper. You should follow the instructions on the front cover of the answer booklet. If you need additional answer paper ask the invigilator for a continuation booklet.

Answer Question 1 and **either** Question 2 **or** Question 3.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of **2** printed pages, **2** blank pages and **1** Insert.

Section A

Answer Question 1.

- 1 Functionalists, such as Parsons, believe that the traditional nuclear family best meets the needs of society. They argue that a family should have a male parent to fulfil the instrumental role and a female parent to fulfil the expressive role. The New Right agree that families should have two parents of the opposite sex and they are therefore critical of lone-parent families which they see as harmful for society. The New Right argue that state policies should support nuclear families and discourage alternative family types, such as lone-parent families.

Neo-functionalists, such as Swenson, take a different view. Swenson has argued that a lone-parent family is not necessarily a *dysfunctional family* as one parent can successfully combine both the expressive and instrumental roles.

- (a) Define the term *dysfunctional family*. [2]
- (b) Describe **two** features of the expressive role. [4]
- (c) Explain how state policies may influence family life. [8]
- (d) Assess the New Right view that lone-parent families are harmful for society. [11]

Section B

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

- 2 'The nuclear family continues to be the dominant family form in modern industrial societies.' Explain and assess this view. [25]
- 3 'In the past family roles were fixed but today there is more choice for the individual.' 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.