

SYLLABUS

**Cambridge International AS and A Level
Sociology**

9699

For examination in June and November 2015

Changes to syllabus for 2015

|| This syllabus has been updated. Significant changes to the syllabus are indicated by black vertical | lines either side of the text. |

Cambridge International Examinations retains the copyright on all its publications. Registered Centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to Centres to photocopy any material that is acknowledged to a third party even for internal use within a Centre.

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations 2013

Contents

1. Introduction	2
1.1 Why choose Cambridge?	
1.2 Why choose Cambridge International AS and A Level?	
1.3 Why choose Cambridge International AS and A Level Sociology?	
1.4 Cambridge AICE (Advanced International Certificate of Education) Diploma	
1.5 How can I find out more?	
2. Teacher support.....	6
2.1 Support materials	
2.2 Resource lists	
2.3 Training	
3. Syllabus content at a glance	7
4. Assessment at a glance	8
5. Syllabus aims and assessment objectives	10
5.1 Syllabus aims	
5.2 Scheme of assessment	
5.3 Assessment objectives and their weighting in the exam papers	
6. Syllabus content	13
6.1 Core content: Cambridge International AS Level	
6.2 Core content: Cambridge International A Level	
7. Other information	21

1. Introduction

1.1 Why choose Cambridge?

Recognition

Cambridge International Examinations is the world's largest provider of international education programmes and qualifications for learners aged 5 to 19. We are part of Cambridge Assessment, a department of the University of Cambridge, trusted for excellence in education. Our qualifications are recognised by the world's universities and employers.

Cambridge International AS and A Levels are recognised around the world by schools, universities and employers. The qualifications are accepted as proof of academic ability for entry to universities worldwide, though some courses do require specific subjects.

Cambridge International A Levels typically take two years to complete and offer a flexible course of study that gives learners the freedom to select subjects that are right for them.

Cambridge International AS Levels often represent the first half of an A Level course but may also be taken as a freestanding qualification. The content and difficulty of a Cambridge International AS Level examination is equivalent to the first half of a corresponding Cambridge International A Level. Cambridge AS Levels are accepted in all UK universities and carry half the weighting of an A Level. University course credit and advanced standing is often available for Cambridge International AS and A Levels in countries such as the USA and Canada.

Learn more at www.cie.org.uk/recognition

Excellence in education

Our mission is to deliver world-class international education through the provision of high-quality curricula, assessment and services.

More than 9000 schools are part of our Cambridge learning community. We support teachers in over 160 countries who offer their learners an international education based on our curricula and leading to our qualifications. Every year, thousands of learners use Cambridge qualifications to gain places at universities around the world.

Our syllabuses are reviewed and updated regularly so that they reflect the latest thinking of international experts and practitioners and take account of the different national contexts in which they are taught.

Cambridge programmes and qualifications are designed to support learners in becoming:

- **confident** in working with information and ideas – their own and those of others
- **responsible** for themselves, responsive to and respectful of others
- **reflective** as learners, developing their ability to learn
- **innovative** and equipped for new and future challenges
- **engaged** intellectually and socially, ready to make a difference.

Support for teachers

A wide range of support materials and resources is available for teachers and learners in Cambridge schools. Resources suit a variety of teaching methods in different international contexts. Through subject discussion forums and training, teachers can access the expert advice they need for teaching our qualifications. More details can be found in Section 2 of this syllabus and at www.cie.org.uk/teachers

Support for exams officers

Exams officers can trust in reliable, efficient administration of exam entries and excellent personal support from our customer services. Learn more at www.cie.org.uk/examsOfficers

Not-for-profit, part of the University of Cambridge

We are a not-for-profit organisation where the needs of the teachers and learners are at the core of what we do. We continually invest in educational research and respond to feedback from our customers in order to improve our qualifications, products and services.

Our systems for managing the provision of international qualifications and education programmes for learners aged 5 to 19 are certified as meeting the internationally recognised standard for quality management, ISO 9001:2008. Learn more at www.cie.org.uk/ISO9001

1.2 Why choose Cambridge International AS and A Level?

Cambridge International AS and A Levels are international in outlook, but retain a local relevance. The syllabuses provide opportunities for contextualised learning and the content has been created to suit a wide variety of schools, avoid cultural bias and develop essential lifelong skills, including creative thinking and problem-solving.

Our aim is to balance knowledge, understanding and skills in our programmes and qualifications to enable candidates to become effective learners and to provide a solid foundation for their continuing educational journey. Cambridge International AS and A Levels give learners building blocks for an individualised curriculum that develops their knowledge, understanding and skills.

Schools can offer almost any combination of 60 subjects and learners can specialise or study a range of subjects, ensuring a breadth of knowledge. Giving learners the power to choose helps motivate them throughout their studies.

Through our professional development courses and our support materials for Cambridge International AS and A Levels, we provide the tools to enable teachers to prepare learners to the best of their ability and work with us in the pursuit of excellence in education.

Cambridge International AS and A Levels have a proven reputation for preparing learners well for university, employment and life. They help develop the in-depth subject knowledge and understanding which are so important to universities and employers.

Learners studying Cambridge International AS and A Levels have the opportunities to:

- acquire an in-depth subject knowledge
- develop independent thinking skills
- apply knowledge and understanding to new as well as familiar situations
- handle and evaluate different types of information sources
- think logically and present ordered and coherent arguments
- make judgements, recommendations and decisions
- present reasoned explanations, understand implications and communicate them clearly and logically
- work and communicate in English.

Guided learning hours

Cambridge International A Level syllabuses are designed on the assumption that candidates have about 360 guided learning hours per subject over the duration of the course. Cambridge International AS Level syllabuses are designed on the assumption that candidates have about 180 guided learning hours per subject over the duration of the course. This is for guidance only and the number of hours required to gain the qualification may vary according to local curricular practice and the learners' prior experience of the subject.

1.3 Why choose Cambridge International AS and A Level Sociology?

In a rapidly changing world, Cambridge International AS and A Level Sociology offers students the opportunity not only to explore the processes that are shaping current trends, but also to develop an understanding of the complexity and diversity of human societies and their continuities with the past. The study of Sociology should stimulate awareness of contemporary social, cultural and political issues, and focus attention on the importance of examining these issues in a rigorous, reasoned and analytical way. The Cambridge International AS Level provides a solid grounding in the central ideas and approaches in Sociology, including family as well as theory and methods. Cambridge International A Level students can choose to explore a variety of important areas of sociological enquiry including global development, education, religion and media.

Prior learning

Candidates beginning this course are not expected to have studied Sociology previously.

Progression

Cambridge International A Level Sociology provides a suitable foundation for the study of Sociology or related courses in higher education. Equally it is suitable for candidates intending to pursue careers or further study in Sociology, or as part of a course of general education.

Cambridge International AS Level Sociology constitutes the first half of the Cambridge International A Level course in Sociology and therefore provides a suitable foundation for the study of Sociology at Cambridge International A Level and thence for related courses in higher education. Depending on local university entrance requirements, it may permit or assist progression directly to university courses in Sociology or some other subjects. It is also suitable for candidates intending to pursue careers or further study in Sociology, or as part of a course of general education.

1.4 Cambridge AICE (Advanced International Certificate of Education) Diploma

Cambridge AICE Diploma is the group award of the Cambridge International AS and A Level. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognising the achievements of learners who pass examinations in three different curriculum groups:

- Mathematics and Science (Group 1)
- Languages (Group 2)
- Arts and Humanities (Group 3)

A Cambridge International A Level counts as a double-credit qualification and a Cambridge International AS Level counts as a single-credit qualification within the Cambridge AICE Diploma award framework.

To be considered for an AICE Diploma, a candidate must earn the equivalent of six credits by passing a combination of examinations at either double credit or single credit, with at least one course coming from each of the three curriculum groups.

Sociology falls into Group 3, Arts and Humanities.

Credits gained from Cambridge AS Level Global Perspectives (8987) or Cambridge Pre-U Global Perspectives and Independent Research (9766) can be counted towards the Cambridge AICE Diploma, but candidates must also gain at least one credit from each of the three curriculum groups to be eligible for the award.

Learn more about the Cambridge AICE Diploma at www.cie.org.uk/qualifications/academic/uppersec/aice

The Cambridge AICE Diploma is awarded from examinations administered in the June and November series each year.

Detailed timetables are available from www.cie.org.uk/examsOfficers

1.5 How can I find out more?

If you are already a Cambridge school

You can make entries for this qualification through your usual channels. If you have any questions, please contact us at info@cie.org.uk

If you are not yet a Cambridge school

Learn about the benefits of becoming a Cambridge school at www.cie.org.uk/startcambridge. Email us at info@cie.org.uk to find out how your organisation can register to become a Cambridge school.

2. Teacher support

2.1 Support materials

Cambridge syllabuses, past question papers and examiner reports to cover the last examination series are on the *Syllabus and Support Materials* DVD, which we send to all Cambridge schools.

You can also go to our public website at www.cie.org.uk/alevel to download current and future syllabuses together with specimen papers or past question papers and examiner reports from one series.

For teachers at registered Cambridge schools a range of additional support materials for specific syllabuses is available online. For Teacher Support go to <http://teachers.cie.org.uk> (username and password required).

2.2 Resource lists

We work with publishers providing a range of resources for our syllabuses including textbooks, websites, CDs etc. Any endorsed, recommended and suggested resources are listed on both our public website and on Teacher Support.

The resource lists can be filtered to show all resources or just those which are endorsed or recommended by Cambridge. Resources endorsed by Cambridge go through a detailed quality assurance process and are written to align closely with the Cambridge syllabus they support.

2.3 Training

We offer a range of support activities for teachers to ensure they have the relevant knowledge and skills to deliver our qualifications. See www.cie.org.uk/events for further information.

3. Syllabus content at a glance

Cambridge International AS Level		
Paper 1 Unit 1:	The Family	The family and social change Family roles, marriage and changing relationships The social construction of age
Paper 2 Unit 2:	Theory and methods	The sociological perspective Socialisation and the creation of social identity Methods of research The relationship between theory and methods
Cambridge International A Level		
Paper 1 and Paper 2		
Paper 3 Unit 3:	Education	Education in social context Structures and processes within schools
Unit 4:	Global development	Development and inequality Global issues
Unit 5:	Media	Ownership and control of the media Media representation and effects
Unit 6:	Religion	Religion and social change Religious movements

4. Assessment at a glance

Cambridge International AS Level

Cambridge International AS Level candidates take only Papers 1 and 2 (in the same examination series).

Candidates take:			
Paper 1	1 hour 30 minutes	Paper 2	1 hour 30 minutes
Candidates answer one compulsory data response question and one essay question from a choice of two.		Candidates answer one compulsory data response question and one essay question from a choice of two.	
50% of total marks		50% of total marks	

Cambridge International A Level

Cambridge International A Level candidates have two choices. Candidates who want to take the whole of the Cambridge International A Level qualification at the end of a course of study take all three papers together. Candidates who want to get the Cambridge International A Level qualification in two stages take the Cambridge International AS Level first. If they pass Cambridge International AS Level, they then only need to take Paper 3 in order to complete the Cambridge International A Level.

Candidates take:			
Paper 1	1 hour 30 minutes	Paper 2	1 hour 30 minutes
Paper 1 for A Level is the same as Paper 1 for AS Level.		Paper 2 for A Level is the same as Paper 2 for AS Level.	
25% of total marks		25% of total marks	
and:			
Paper 3	3 hours		
Candidates answer three essay style questions from four sections with two questions per section.			
50% of total marks			

Availability

This syllabus is examined in the May/June examination series and the October/November examination series.

This syllabus is available to private candidates.

Candidates taking the AS Level in October/November 2015 must take the 2015 A Level syllabus.

Detailed timetables are available from **www.cie.org.uk/examsOfficers**

Centres in the UK that receive government funding are advised to consult the Cambridge website **www.cie.org.uk** for the latest information before beginning to teach this syllabus.

Combining this with other syllabuses

Candidates can combine this syllabus in an examination series with any other Cambridge syllabus, except:

- syllabuses with the same title at the same level

5. Syllabus aims and assessment objectives

5.1 Syllabus aims

The aims of the Cambridge International AS and A Level Sociology syllabus are for candidates to develop:

- knowledge and understanding of sociological concepts, theories, methods and research findings, as well as sociological principles, perspectives and applications
- an awareness of the range and limitations of sociological theory and research and the ability to compare and contrast different theoretical positions
- an understanding of the relationship between sociological findings and everyday life, including contemporary social, cultural and political issues
- an appreciation and understanding of individual, social and cultural diversity, and of continuity and change in social life
- an understanding of sociological research methods, including issues concerned with the planning, implementation and evaluation of research enquiry and the collection, analysis and interpretation of data
- improved skills of communication, interpretation, analysis and evaluation
- an excellent foundation for further study.

5.2 Scheme of assessment

Cambridge International AS Level

There are two papers (Papers 1 and 2) for the Cambridge International AS Level qualification. These papers both test syllabus units 1 and 2:

Unit 1: The Family

Unit 2: Theory and methods

The topics in these units form the core content of contemporary sociology. Studying these topics provides a thorough introduction to the subject and an appropriate foundation for candidates and Centres who want to progress to the Cambridge International A Level qualification.

Paper 1: The paper is in two sections. Section A comprises a compulsory data response question. Section B comprises two essay questions, with the candidates having the choice of which one to answer.

Paper 2: The paper is in two sections. Section A comprises a compulsory data response question. Section B comprises two essay questions, with the candidates having the choice of which one to answer.

Cambridge International A Level

Paper 3 tests syllabus units 3 to 6:

Unit 3: Education

Unit 4: Global development

Unit 5: Media

Unit 6: Religion

These four topics are central to mainstream sociology. Candidates and Centres need to cover at least three units. The syllabus allows candidates to study sociology in the context of different societies, including their own, and from a wider global perspective. The distinction between traditional and modern industrial societies is a central theme in most of the study units.

Paper 3 is in four sections, one for each unit. There are two essay questions in each section. Candidates must choose three questions from three different sections. Each question is divided into a part (a) and a part (b). There are 9 marks for part (a) and 16 marks for part (b).

5.3 Assessment objectives and their weighting in the exam papers

To pass Cambridge International AS and A Level Sociology, candidates must demonstrate ability in the following areas:

AO1: Knowledge and understanding

- offer definitions and explanations of relevant sociological terms and concepts
- demonstrate appropriate knowledge of relevant principles, theories and methods
- demonstrate awareness of relevant sociological arguments, debates and issues
- discuss the theoretical and practical considerations influencing the design and execution of sociological enquiry
- outline the findings from relevant sociological studies and research data.

AO2: Interpretation and application

- interpret sociological material presented in a variety of forms, including qualitative and quantitative data
- recognise the special character of sociological knowledge and distinguish it from the knowledge and understanding produced by other academic subjects such as biology and psychology
- identify and explore the links between relevant sociological concepts, theories, and research findings
- select and use sociological material appropriately to analyse relevant arguments and debates
- apply concepts, theories and evidence to support arguments and conclusions.

AO3: Analysis and evaluation

- evaluate the strengths and limitations of particular sociological theories and methods
- analyse and assess sociological and non-sociological evidence and arguments
- reach conclusions based on a reasoned consideration of available evidence and arguments
- recognise limitations and bias in evidence and distinguish between fact, opinion and value.

Assessment Objective	Paper 1	Paper 2	Paper 3
Knowledge and understanding	40%	40%	30%
Interpretation and application	30%	30%	30%
Analysis and evaluation	30%	30%	40%

6. Syllabus content

6.1 Core content: Cambridge International AS Level

Unit 1: The Family

This unit examines the family and how the processes of social change have affected it. The aim is to explore the diverse forms of family life and to understand the role of the family in relation to individuals and the social structure.

1. The family and social change

- The distinction between households and families and between types of families: lone parent, nuclear and extended.
- Changes in family and household structure and their relationship to industrialisation, urbanisation and globalisation.
- Diversity in family forms according to class, ethnicity, religion, family size, marital status, age and family life cycle.
- The debate about the postulated universality of the nuclear family.
- Different theories about the relationship between the family and the economy.

2. Family roles, marriage and changing relationships

- Changes and continuities in family functions; debates about the relationship between the family and the state.
- Roles and responsibilities within the family, including the roles of parents, children and grandparents.
- Conjugal roles and debates about gender equality within the family.
- Changing patterns of marriage, cohabitation, civil partnership, separation, divorce and child bearing; the causes and consequences of these changes.
- The impact of family life on individual members.

3. The social construction of age

- The social significance of divisions based on age groups.
- Childhood as a concept that is socially constructed.
- Class, ethnicity and gender as factors affecting the experience of childhood.
- Debates about the social position of the elderly in different societies.

Key concepts

- adolescence
- ageism
- age set
- age stratification
- beanpole family
- civil partnership
- childhood
- common-law family
- communes
- confluent love
- conjugal roles
- demographic transition
- dependency ratio
- disengagement
- divorce
- domestic division of labour
- domestic labour
- domestic violence
- double shift/dual burden
- dysfunctional family
- empty-shell marriage
- extended family
- family diversity
- family functions
- family ideology
- female carer-core
- fertility rate
- functional fit
- functional prerequisites
- same sex families (gay and lesbian)
- gender inequality
- horizontal and vertical structures
- households
- industrialisation
- infantilisation
- instrumental/expressive roles
- joint/segregated conjugal roles
- kibbutzim
- kinship patterns (networks)
- life course analysis
- lone/single parent family
- loss of function
- marriage
- marital breakdown
- matriarchy
- matrifocal family
- matrilineal
- modified extended family
- monogamy
- new man
- nuclear family
- particularistic values
- partnership
- patriarchy
- patrifocal family
- patrilineal
- pester power
- polyandry
- polygamy
- polygyny
- postmodern family
- primary socialisation
- privatised family
- reconstituted family
- rite of passage
- serial monogamy
- social construction
- structural dependency
- symmetrical family
- triple shift/emotion work
- universalistic values
- urbanisation
- youth culture

Unit 2: Theory and Methods

This unit contains two central aims. Firstly, it introduces candidates to the key concepts and theories associated with a sociological understanding of human behaviour. Candidates begin to explore the nature of sociological enquiry and the insights that it provides into the relationship between individuals and social structures. Secondly, the unit introduces candidates to the basic concepts and issues in research design and evaluation. The aim is to make candidates aware of the way in which sociologists can claim that their findings are truthful and worthwhile.

1. The sociological perspective

- Sociology as a reasoned and rigorous study of social life.
- Sociology as a science: positivist, interpretivist and post-modernist perspectives.
- The uses of sociological knowledge; the role of values in sociology.
- Sociology and social policy; the differences between sociological problems and social problems
- The diversity of human behaviour and cultural variation.
- The nature of social order, social control and social change.

2. Socialisation and the creation of social identity

- Structuralist and interactionist views of the relationship between the individual and society.
- The processes of learning and socialisation; how the individual becomes a competent social actor.
- Agencies of socialisation: family, education, peer group, media, religion.
- Culture, roles, norms, values, beliefs, ideology and power as elements in the social construction of reality.
- Social class, gender and ethnicity as elements in the construction of social identities.
- Theories of culture and identity with reference to modernism and post-modernism.

3. Methods of research

- The distinctions between primary and secondary data and between quantitative and qualitative data.
- The different quantitative and qualitative methods and sources of data, including questionnaires, interviews, observation techniques, experiments, longitudinal studies, case studies, content analysis, semiology, documents and official statistics.
- The stages of research design: deciding on research strategy; formulating research problems and hypotheses; sampling and pilot studies; conducting the research; interpreting the results and reporting the findings.

4. The relationship between theory and methods

- Positivist and anti-positivist approaches.
- The theoretical, practical and ethical considerations influencing the choice of topic, choice of method(s) and the conduct of research.
- The strengths and limitations of different sources of data and methods of research.
- Validity, reliability, objectivity and representativeness as key concepts in assessing the value of different methods of research.
- Triangulation and methodological pluralism.

Key concepts:

- action theory
- beliefs
- capitalism
- case studies
- causation
- coercion
- collective conscience
- comparative analysis
- conformity
- consumerism
- content analysis
- control group
- correlation
- covert observation
- critical theory
- cross-sectional surveys
- culture
- customs
- determinism
- domain assumptions
- economic determinism
- ethical issues
- ethnomethodology
- experimental group
- falsification
- feminist theory (liberal, radical, Marxist, black feminist theory)
- field experiments
- forces of production and relations of production
- free will
- functionalist theory
- functions, manifest and latent functions
- gender
- globalisation
- Hawthorne effect
- hypothesis
- hypothetico-deductive method
- ideology
- interactionist
- interpretivism
- interviews (structured, semi-structured, unstructured and group interviews)
- laboratory experiments
- longitudinal surveys
- looking-glass self
- macrosociology
- Marxist theory
- mass culture (popular culture)
- methodological pluralism
- microsociology
- modern industrial society
- modernity and post-modernity
- nature versus nurture debate
- neo-Marxist theory
- non-participant observation
- norms
- objectivity
- official statistics
- organic and mechanical solidarity
- over-socialised conception of man
- overt observation
- paradigms
- participant observation
- personal documents
- phenomenology
- pilot studies
- positivism
- post-modernism
- power
- primary data
- qualitative data
- questionnaires
- reliability
- representativeness
- research funding
- researcher bias
- researcher effect
- respondent
- roles
- sampling and sampling techniques
- sampling error
- scientific method
- secondary data
- semiology
- significant others
- social change
- social construction of reality
- social control
- social engineering
- social identity
- social order
- social policy
- social problems
- social sanctions
- social self
- socialisation
- structuralist
- structuration
- sub-culture
- subjectivity
- symbolic interactionism
- traditional society
- triangulation
- validity
- value consensus
- value judgement
- value-freedom
- values
- variables
- verstehen
- Weberian theory

6.2 Core content: Cambridge International A Level

Unit 3: Education

In this unit candidates examine an important source of secondary socialisation and study in more detail the issues of inequality, power, control and ideology that were introduced at AS Level.

1. Education in social context

- Theories about the links between education and the economy.
- Explanations of educational achievement and intelligence.
- The relationship between education and social mobility.
- Debates about the links between social inequality (class, gender, ethnicity) and educational opportunity and achievement.

2. Structures and processes within schools

- The social construction of knowledge and learning; power and social control as factors influencing the structure, content and development of the curriculum.
- Language, deprivation and knowledge.
- Teacher/pupil relationships: streaming, labelling, hidden curriculum and the gendered curriculum.
- Pupil sub-cultures and attitudes to education.

Key concepts:

- | | | |
|--|-------------------------------|----------------------------|
| • compensatory education | • ethnocentric curriculum | • meritocracy |
| • comprehensive education | • formal education | • minority ethnic group |
| • correspondence principle | • gender | • positional theory |
| • counter-school culture | • gender stereotyping | • peer group |
| • cultural capital | • gendered curriculum | • positive discrimination |
| • cultural reproduction | • hidden curriculum | • pupil sub-cultures |
| • deferred/immediate gratification | • ideological state apparatus | • self-fulfilling prophecy |
| • deprivation – material and cultural | • informal education | • social class |
| • deschooling | • inequality | • social capital |
| • educational achievement | • intelligence | • social democratic theory |
| • elaborated and restricted speech codes | • intelligence quotient | • social exclusion |
| • equality of opportunity | • knowledge | • social inequality |
| • ethnicity | • labelling | • social mobility |
| | • language | • streaming |
| | • marketisation | • vocationalism |

Unit 4: Global Development

In this unit candidates examine the processes of global development and consider the nature of social inequality on an international scale.

1. Development and inequality

- Concepts of development and global inequality.
- Population growth and development.
- Debates about aid and development.
- Different theories of development; modernisation theory, underdevelopment theory, world system theory, state-centred theories.

2. Global issues

- Migration, international employment patterns and demographic change.
- Theories of the causes and consequences of poverty; distribution of wealth within and between countries.
- Sociological theories of globalisation and its effects.
- The role of transnational organisations in national economic and cultural systems.

Key concepts:

- | | | |
|--------------------------------|-----------------------------------|-------------------------------|
| • absolute poverty | • environmentalism | • proto industrialisation |
| • aid | • exploitation | • relative poverty |
| • aid agencies | • globalisation | • slavery |
| • basic needs | • high-income country | • social deprivation |
| • capitalism | • human development index | • social inequality |
| • colonialism | • human rights | • sustainable development |
| • convergence theory | • industrialisation | • tiger economies |
| • culture of poverty | • low-income country | • transnational organisations |
| • decolonisation | • migration | • underdevelopment theory |
| • democratic transition | • modes of production | • wealth |
| • demographic change | • modernisation theory | • welfare dependency |
| • demographic transition model | • multi-national companies | • world system theory |
| • dependency | • newly industrialising countries | |
| • development | • poverty | |
| • development strategies | • poverty trap | |

Unit 5: Media

In this unit candidates examine how the media are organised, how they represent different issues and social groups, and what effects they have on individuals and societies.

1. Ownership and control of the media

- Trends in the organisation and control of the media; ownership patterns.
- Different perspectives on the relationship between ownership and control of the media.
- Pluralist, Marxist and Post-Modernist theories of the nature and role of the media.
- Different explanations of the processes of selection and presentation of media content.
- Debates about the relationship between the media and the State; the impact of the media on the political process in democratic and authoritarian states.
- The impact of the 'new media' on society

2. Media representation and effects

- The role of the media in the representation of social groups and ideas, with particular reference to class, gender, ethnicity, and age.
- Social patterns in listening, viewing and reading.
- Different theories of the effects and uses of the media; hypodermic syringe; uses and gratification; cultural effects studies.
- Impact of the media on behaviour, violence, deviance amplification.
- Problems of researching the effects of the media on audiences.

Key concepts:

- | | | |
|---|-------------------------------|---|
| • agenda setting | • hegemony | • media sensationalism |
| • audience reception | • high culture | • narrowcasting |
| • broadcasting | • hyper-reality | • new media |
| • catharsis | • hypodermic syringe | • normative model |
| • censorship | • ideology | • opinion polls |
| • content analysis | • ideological state apparatus | • political socialisation |
| • cultural effects model | • interpretative community | • popular culture |
| • cross-media corporations | • interactive media | • propaganda |
| • cybercrime | • media effects | • selection and presentation of media content |
| • deviance amplification | • mass culture | • semiotics |
| • discourse analysis | • media | • social media |
| • diversion | • media manipulation | • symbolisation |
| • folk devils | • media ownership | • stereotype |
| • gate-keeping | • metanarrative | • traditional media |
| • globalisation | • moral panics | • two step flow model |
| • hegemonic/professional/
negotiated/oppositional
codes | • media regulation | • uses and gratification |
| | • media representation | • youth sub-culture |

Unit 6: Religion

In this unit candidates develop their understanding of religion in its social context. The aim is to study different explanations of the role of religion in society and to understand the nature of religious movements and the factors influencing the level of religiosity in particular communities.

1. Religion and social change

- Sociological perspectives on religion.
- Religion and social change.
- Religion and its links with modernity and post-modernity.
- Fundamentalism.

2. Religious movements

- Different religious movements and their power within society: cults, sects, denominations, churches, new religious movements, New Age ideas.
- Debates about secularisation.
- Sociological studies of the relationship between religious beliefs, organisations and social groups (including links to class, gender and ethnicity).

Key concepts:

- | | | |
|-------------------------|-------------------------------|--|
| • agnosticism | • ideology | • religious diversity |
| • asceticism | • liberation theology | • religious pluralism |
| • atheism | • marginality | • religious revivals |
| • churches | • millenarian movements | • ritual |
| • civil religion | • modernity | • sacred and profane |
| • collective conscience | • new age | • sectarian cycle |
| • cultural defence | • new religious movements | • sects |
| • cultural transition | • patriarchy | • secularisation |
| • cults | • post modernity | • social solidarity |
| • denominations | • privatised forms of worship | • spiritual shopping |
| • desacrilisation | • protestant ethic | • totemism |
| • disenchantment | • rationalisation | • world rejecting/
world accommodating/world
affirming sects |
| • disengagement | • religiosity | |
| • fundamentalism | • religious beliefs | |
| • globalisation | • religious consumerism | |

7. Other information

Equality and inclusion

Cambridge International Examinations has taken great care in the preparation of this syllabus and assessment materials to avoid bias of any kind. To comply with the UK Equality Act (2010), Cambridge has designed this qualification with the aim of avoiding direct and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with disabilities or learning difficulties. Arrangements can be put in place for these candidates to enable them to access the assessments and receive recognition of their attainment. Access arrangements will not be agreed if they give candidates an unfair advantage over others or if they compromise the standards being assessed.

Candidates who are unable to access the assessment of any component may be eligible to receive an award based on the parts of the assessment they have taken.

Information on access arrangements is found in the *Cambridge Handbook* which can be downloaded from the website www.cie.org.uk

Language

This syllabus and the associated assessment materials are available in English only.

Grading and reporting

Cambridge International A Level results are shown by one of the grades A*, A, B, C, D or E, indicating the standard achieved, A* being the highest and E the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for grade E. 'Ungraded' will be reported on the statement of results but not on the certificate. The letters Q (result pending); X (no results) and Y (to be issued) may also appear on the statement of results but not on the certificate.

Cambridge International AS Level results are shown by one of the grades a, b, c, d or e, indicating the standard achieved, 'a' being the highest and 'e' the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for grade 'e'. 'Ungraded' will be reported on the statement of results but not on the certificate. The letters Q (result pending); X (no results) and Y (to be issued) may also appear on the statement of results but not on the certificate.

If a candidate takes a Cambridge International A Level and fails to achieve grade E or higher, a Cambridge International AS Level grade will be awarded if both of the following apply:

- the components taken for the Cambridge International A Level by the candidate in that series included all the components making up a Cambridge International AS Level
- the candidate's performance on these components was sufficient to merit the award of a Cambridge International AS Level grade.

For languages other than English, Cambridge also reports separate speaking endorsement grades (Distinction, Merit and Pass), for candidates who satisfy the conditions stated in the syllabus.

Entry codes

To maintain the security of our examinations we produce question papers for different areas of the world, known as 'administrative zones'. Where the component entry code has two digits, the first digit is the component number given in the syllabus. The second digit is the location code, specific to an administrative zone. Information about entry codes, examination timetables and administrative instructions for your administrative zone can be found in the *Cambridge Guide to Making Entries*.

Cambridge International Examinations
1 Hills Road, Cambridge, CB1 2EU, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: info@cie.org.uk www.cie.org.uk

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations 2013

