


UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Advanced Level

SOCIOLOGY

9699/32

Paper 3 Social Change and Differentiation

May/June 2013

3 hours

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.

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.


Option A: Families and Households

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

- 1 (a) (i) Define the term patriarchal family. [3]
- (ii) Identify and briefly describe **two** ways in which family structure may be influenced by economic factors. [6]
- (b) Evaluate the view that the primary role of the family is to serve the needs of the economy. [16]
- 2 (a) (i) Define the term fertility rate. [3]
- (ii) Identify and briefly describe **two** reasons why fertility rates may change. [6]
- (b) Evaluate the factors that shape the social position of children within the family. [16]

Option B: Education

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

- 3 (a) (i) Define the term marketisation in relation to education. [3]
- (ii) Identify and briefly describe **two** effects of increasing parental choice in education. [6]
- (b) 'Education systems favour students from socially advantaged homes.' Evaluate this claim. [16]
- 4 (a) (i) Define the term restricted code. [3]
- (ii) Identify and briefly describe **two** advantages in education for students who have elaborated speech codes. [6]
- (b) Evaluate the view that some students are unable to overcome the barriers caused by negative labelling. [16]

Option C: Religion

Answer **either** Question 5 **or** Question 6.

- 5 (a) (i) Define the term religious revival. [3]
(ii) Identify and briefly describe **two** functions of religion. [6]
(b) Evaluate the view that religion promotes social change. [16]
- 6 (a) (i) Define the term privatised form of worship. [3]
(ii) Identify and briefly describe **two** ways in which the media may influence religious practice. [6]
(b) Evaluate the view that in modern industrial society religious worship is largely privatised. [16]

Option D: Crime and Deviance

Answer **either** Question 7 **or** Question 8.

- 7 (a) (i) Define the term victim studies. [3]
(ii) Identify and briefly describe **two** difficulties of knowing when victimless crimes have happened. [6]
(b) Evaluate the view that sub-culture is the main factor influencing delinquency. [16]
- 8 (a) (i) Define the term retributive justice. [3]
(ii) Identify and briefly describe **two** problems in defining deviance. [6]
(b) Evaluate the view that labelling some groups as criminal serves the interests of the ruling class. [16]

Option E: Work and Leisure

Answer **either** Question 9 **or** Question 10.

- 9 (a) (i)** Define the term worker resistance. [3]
- (ii)** Identify and briefly describe **two** ways in which managers are able to control the workforce. [6]
- (b)** Evaluate the view that age is the most significant social division in the workplace. [16]
- 10 (a) (i)** Define the term deindustrialisation. [3]
- (ii)** Identify and briefly describe **two** causes of strikes. [6]
- (b)** Evaluate the view that unemployment performs useful functions in modern industrial societies. [16]

Option F: Mass Media

Answer **either** Question 11 **or** Question 12.

- 11 (a) (i)** Define the term media effects. [3]
- (ii)** Identify and briefly describe **two** influences on the way audiences receive messages. [6]
- (b)** Evaluate the view that patriarchal ideology is no longer reflected in the media. [16]
- 12 (a) (i)** Define the term hyper-reality. [3]
- (ii)** Identify and briefly describe **two** technological changes affecting the media. [6]
- (b)** Evaluate the usefulness of post-modernist ideas in understanding the role of the media. [16]

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.