
#40DayChallenge Day 17

Item A

The process of globalisation has led to many different changes to the

UK family. Migration, to and from the UK has impacted on the

structure of families and relationships between them.

 Additionally, the impact of globalisation has altered the experience of

children due to increased technological advances.

Applying material from Item A, analyse two ways in which globalisation

has impacted on the family (10)

One way in which globalisation has impacted on the family is due to migration.

As Item A states, ‘migration…has impacted on the structure of families’ and

this can be evidenced through changes to the types of household in the UK

today. Migration has led to an increased in lone person and shared

households, this is in part due to economic migration into the UK for workers

from overseas in the early part of their careers. As they move to the UK, they

often find themselves living in temporary accommodation until their

employment is more secure and would be living in apartments or shared

accommodation with other professional workers. This is one way in which

migration has impacted on the structure of families and households, however

another way is emigration. Many young families in the UK have either moved

overseas for better career opportunities or have elderly relatives that have

retired overseas. Furthermore, there has been a growth of people working

overseas yet having relationships and families in the UK which has led to a

growth of living apart togethers. Migration, a key element of globalisation has

therefore impacted on family life in a range of different ways. However, some

sociologists point out that stricter immigration controls in a post-Brexit Britain

may cause this to change.

A second way globalisation has impacted on family life is through childhood

experiences. One feature of globalisation has been ‘increased technological

advances’ such as the development on the internet and other communications

technologies. Some sociologists suggest that this can have a negative impact

on family life as it could lead to forms of toxic childhood, with children in the

#40DayChallenge Day 17

family being increasingly exposed to adult life at an early age, for example

through online gaming and social media sites. Palmer suggests that media

sources can distort children’s view of society, desensitising them to violence

and pressuring them to grow up before their time. This can be seen to have

negative impacts on family life. However, it can be argued that the growth of

communications technologies could also have positive effects, with increased

contact with relatives that live overseas allowing families to be connected

despite being miles apart.

