

Cambridge International AS & A Level

SOCIOLOGY

9699/02

Paper 2 The Family

For examination from 2021

SPECIMEN PAPER

1 hour 30 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **four** questions in total:
 - Section A: answer **all** questions.
 - Section B: answer **either** Question 4 **or** Question 5.
- 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 60.
- The number of marks for each question or part question is shown in brackets [].

This document has **2** pages. Blank pages are indicated.

Section A

Answer **all** questions in this section.

- 1 Describe two functions of the family. [4]
- 2 (a) Explain two ways in which the family supports capitalism, according to Marxist theory. [8]
- (b) Explain two limitations of the Marxist view of the family. [6]
- 3 'Family diversity is positive for society.'
- (a) Explain this view. [10]
- (b) Using sociological material, give one argument against this view. [6]

Section B

Answer **one** question in this section.

EITHER

- 4 Evaluate the view that the nuclear family is universal. [26]

OR

- 5 Evaluate the contribution of different feminist perspectives to our understanding of the family. [26]

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.

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