UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary and Advanced Level

SOCIOLOGY

9699/03

3 hours

Paper 3 Social Change and Differentiation

For examination from June 2007

Specimen Paper

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen on both sides of the paper. You may use a soft pencil for any diagrams, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer three questions, each from a different section.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 4 printed pages.

[Turn over

Option A: Families and Households

Answer either Question 1 or Question 2.

1	(a)	(i)	Define the term <i>life cycle</i> in relation to the family.	[3]
		(ii)	Identify and briefly describe two examples of life cycle stages.	[6]
	(b)		modern industrial societies the majority of individuals live in nuclear family households sess this statement.	'. [16]
2	(a)	(i)	Define the term <i>fertility</i> .	[3]
		(ii)	Identify and briefly describe two examples of factors that influence fertility rates.	[6]
	(b) Assess the view that in modern industrial societies matrifocal family types are becoming norm.			he [16]
Option B: Education				

Answer **either** Question 3 **or** Question 4.

3	(a)	(i)	Define the term educational opportunities.	[3]
		(ii)	Identify and briefly describe two examples of improvements in the educational opportunities for females in modern industrial societies.	[9]
	(b)	Ass	ess the view that the education system helps to maintain social inequalities.	[16]
4	(a)	(i)	Define the term hidden curriculum.	[3]
		(ii)	Identify and briefly describe two examples of how the hidden curriculum operates wi schools.	thin [6]
	(b)		e most influential factor in determining a pupil's educational achievements is their scho- -culture'. Assess this statement.	ool [16]

2

Option C: Religion

Answer either Question 5 or Question 6.

5	(a)	(i)	Define the term patterns of worship.	[3]
		(ii)	Identify and briefly describe two examples of ways in which social class may be linked patterns of worship.	d to [6]
	(b)	Ass	ess the extent to which religion may hinder social change.	[16]
6	(a)	(i)	Define the term religious fundamentalism.	[3]
		(ii)	Identify and briefly describe two examples of religious fundamentalism in society.	[6]
	(b)	'Seo	cularisation is occurring throughout modern industrial societies'. Evaluate this statemer	nt. [16]
			Option D: Crime and Deviance	
			Answer either Question 7 or Question 8.	
7		(1)	Define the term water autors	[0]
7	(a)	(i)	Define the term <i>victim survey</i> .	[3]
		(ii)	Identify and briefly describe two examples of how sociologists carry out victim surveys	s. [6]
	(b)	Eva	luate the usefulness of New Left Realism in explaining the nature of crime.	[16]
8	(a)	(i)	Define the term <i>delinquent sub-culture</i> .	[3]
		(ii)	Identify and briefly describe two examples of delinquent sub-culture that can be found societies.	d in [6]

(b) Evaluate the contribution of feminist theorists to the study of crime and deviance. [16]

4

Option E: Work and Leisure

Answer either Question 9 or Question 10.

9	(a)	(i)	Define the term <i>leisure</i> .	[3]	
		(ii)	Identify and briefly describe two examples of what sociologists mean by leisure.	[6]	
	(b) 'Alienation is no longer a feature of the modern industrial workplace.' Assess this view				
10	(a)	(i)	Define the term unemployment level.	[3]	
		(ii)	Identify and briefly describe two examples of the difficulties involved in measuring unemployment levels.	[6]	
	(b)	'Un viev	employment is a necessary and inevitable part of modern industrial society.' Evaluate v.	this [16]	
			Option F: Mass Media		
			Answer either Question 11 or Question 12.		
11	(a)	(i)	Define the term agenda setters.	[3]	
		(ii)	Identify and briefly describe two examples of the role of agenda setters in the mass media.	[6]	
	(b)	(b) 'The mass media acts as a watchdog over the power of the state.' Assess this view wit reference to sociological theories.			
12	(a)	(i)	Define the term content of the mass media.	[3]	
		(ii)	Identify and briefly describe two examples of how the state may influence the content the mass media.	t of [6]	
	(b)) 'The contents of the mass media reflect the norms and values of the wider society and assess this view.		in [16]	

Copyright Acknowledgements:

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.

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