

AS Level Sociology

H180/01 Socialisation, culture and identity

Tuesday 16 May 2017 – Morning

Time allowed: 1 hour 30 minutes

You must have:

 the OCR 12-page Answer Booklet (OCR12 sent with general stationery)

INSTRUCTIONS

- · Use black ink.
- · Section A: Answer all the questions in this section.
- Section B: Choose **one** option and answer **all** the questions for that option.
- Write your answers in the Answer Booklet. The question numbers must be clearly shown.
- · Do **not** write in the barcodes.

INFORMATION

- The total mark for this paper is 75.
- The marks for each question are shown in brackets [].
- Quality of extended responses will be assessed in questions marked with an asterisk (*).
- This document consists of 4 pages.

SECTION A

Read the source material and answer all the questions in Section A.

Source

Upper class identity Eton: a fee-paying independent school

Working class identity Leisure time at the pub

Social classes may be identified by their cultural characteristics; that is the norms and values that are associated with each social class. These norms and values can be found in all aspects of their lives; for example, in their families, education, peer group and how they spend their leisure time.

1 Define the concept of subculture.

- [4]
- With reference to the source, identify and briefly explain two cultural characteristics of working class identity.
 [6]
- Using the source and your wider sociological knowledge, explain how individuals are socialised into upper class identities.
- 4 Outline and briefly evaluate the view that social class is no longer an important part of an individual's identity. [12]

© OCR 2017 H180/01 Jun17

SECTION B

Choose **one** option from Section B and answer **all** the questions for that option.

OPTION 1

Families and relationships

- 5 Define and briefly explain the concept 'reconstituted families'. [5]
- 6 Identify and briefly explain **two** reasons for trends in divorce. [8]*
- 7 Explain why some sociologists argue that the nuclear family continues to be dominant. [12]*
- 8 Evaluate the view that there is a dark side to family life. [20]*

OPTION 2

Youth subcultures

- 9 Define and briefly explain the concept of 'youth culture'. [5]
- 10 Identify and briefly explain two patterns and/or trends of youth deviance related to ethnicity. [8]*
- 11 Explain why youth culture and subcultures are formed. [12]*
- 12 Evaluate the view that young, working class males are over-represented in crime statistics because they are labelled as deviant. [20]*

OPTION 3

Media

- 13 Define and briefly explain the concept 'moral panic'. [5]
- 14 Identify and briefly explain two examples of stereotypical media representations of the working class.
 [8]*
- 15 Explain how representations of gender in the media are changing. [12]*
- 16 Evaluate the view that the media affects its audience in a direct way. [20]*

END OF QUESTION PAPER

© OCR 2017 H180/01 Jun17

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

 $For queries \ or \ further \ information \ please \ contact \ the \ Copyright \ Team, \ First \ Floor, 9 \ Hills \ Road, \ Cambridge \ CB2 \ 1GE.$

OCR 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.

© OCR 2017 H180/01 Jun17