CAMBRIDGE INTERNATIONAL EXAMINATIONS

General Certificate of Education Advanced Subsidiary Level and GCE Advanced Level

SOCIOLOGY

9699/3

PAPER 3 Social Change and Differentiation

MAY/JUNE SESSION 2002

3 hours

Additional materials: Answer paper

TIME 3 hours

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the answer paper/answer booklet.

Write your answers on the separate answer paper provided.

If you use more than one sheet of paper, fasten the sheets together.

Answer three questions, each from a different section.

INFORMATION FOR CANDIDATES

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

This question paper consists of 3 printed pages and 1 blank page.

2

Section A: Families and Households

1	(a)	Explain the difference between a family and a household.	
	(b)	Evaluate the claim that the nuclear family is a universal feature of societies.	[16]

2 (a) Describe, with examples, the types of conjugal relationships that may be found in societies.

[9]

(b) Assess the claim that conjugal roles have become more equal in recent years. [16]

Section B: Education

3	(a)	Explain, with examples, the meaning of <i>self-fulfilling prophecy</i> in relation to educ achievement.	ational [9]	
	(b)	Assess the view that education continues to be dominated by patriarchal ideology.	[16]	
4	(a)	Explain, with examples, the meaning of meritocracy.	[9]	
	(b)	Assess the extent to which education is linked to social mobility.	[16]	

Section C: Religion

5	(a) Describe, with examples, the process whereby a sect may become a denomination		[9]
	(b)	'Religion is the belief of the marginalised'. Evaluate this view.	[16]
6	(a)	Describe two sociological theories of the role of religion in society.	[9]
	(b)	'Religion has little influence in modern industrial societies'. Assess this view.	[16]

Section D: Crime and Deviance

- 7 (a) Explain, with examples, the relative nature of crime and deviance. [9]
 - (b) Evaluate the way in which studies of suicide has contributed to a sociological understanding of deviance. [16]
- 8 (a) Explain how the level of official crime statistics may be affected by the activities of law enforcement agencies. [9]
 - (b) Assess the view that crime is an activity largely undertaken by young working class males.

[16]

Section E: Work and Leisure

9	(a)	Describe, with example	s, the nature and	consequences of the	dual labour market.	[9]
---	-----	------------------------	-------------------	---------------------	---------------------	-----

- (b) Assess interactionist explanations of the nature of organisations [16]
- **10 (a)** Explain, with examples, the meaning of *alienation*. [9]
 - (b) Evaluate sociological research which argues that worker satisfaction can be improved. [16]

Section F: Mass Media

- 11 (a) Describe how the roles of *agenda setters* or *gatekeepers* can influence media content. [9]
 - (b) 'The owners of the mass media have complete control over what is published and broadcast'. Assess this view. [16]
- **12 (a)** Describe, with examples, the process of *deviance amplification*. [9]
 - (b) Assess the view that the mass media are a major source of stereotypes of young people.[16]

BLANK PAGE