

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

SOCIOLOGY

2251/23

Paper 2

October/November 2013

1 hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

DO NOT WRITE IN ANY BARCODES.

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.

You may not need all the answer lines for your answer.

Answer any **three** questions.

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

This document consists of **25** printed pages and **3** blank pages.

Section A: The Family

- 1 Most governments create laws and policies which directly affect the family. Some people consider that living as part of a family is best for everyone.

(a) What is meant by the term *family*?

.....
.....
.....
..... [2]

(b) Describe **two** government policies which directly affect families.

.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Explain how governments can use laws and policies to influence the birth rate.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[6]

- 2 It has been suggested that with the emergence of the 'new man', conjugal roles within the family are now more equal.

(a) What is meant by the term *new man*?

.....
.....
.....
.....
.....

[2]

(b) Describe **two** ways in which men's involvement in family life has changed in modern industrial societies.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- (c) Explain some of the problems women face in trying to achieve equal relationships with men in the family.

[6]

Section B: Education

- 3 Despite increasing equality in schools, social class remains an important influence on educational achievement.

(a) What is meant by the term *social class*?

.....
.....
.....
.....
.....

[2]

(b) Describe **two** influences on educational achievement, other than those linked to social class.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- (c) Explain some of the reasons why working class children may underachieve at school.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[6]

- (d) How far have government educational policies helped working class children overcome social class barriers in education?

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[8]

- 4 Functionalists argue that schools transmit the core values of society and this leads to social cohesion and conformity.

(a) What is meant by the term *social cohesion*?

.....
.....
.....
.....
..... [2]

(b) Describe **two** ways in which pupils are encouraged to conform to school rules.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Explain why some pupils do not conform to school rules.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[6]

(d) How far do sociologists agree that the role of schools is to promote social conformity?

*For
Examiner's
Use*

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[8]

Section C: Crime, Deviance and Social Control

- 5 Official crime statistics suggest that juvenile delinquency rates are highest in inner city areas. Statistics also show that a high proportion of crimes are committed by young working class males.

(a) What is meant by the term *juvenile delinquency*?

.....
.....
.....
..... [2]

(b) Describe **two** reasons why not all acts of juvenile delinquency may be recorded in the official crime statistics.

.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Explain some of the reasons why juvenile delinquency rates are higher in inner city areas.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[6]

- (d) To what extent are young working class males responsible for a high proportion of crimes committed by juveniles?

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[8]

6 In recent years there has been a growth in self-report and victim surveys.

(a) What is meant by the term *victim surveys*?

.....
.....
.....
..... [2]

(b) Describe **two** reasons why a person might be reluctant to report a crime committed against them.

.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Explain why some social groups are more likely to be victims of crime than others.

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[6]

- (d) How far can the causes of crime be explained in terms of the concept of anomie?

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[8]

Section D: Media

- 7 It has been suggested that ethnic minorities are stereotyped and under-represented in the media.

(a) What is meant by the term *stereotype*?

.....
.....
.....
.....
..... [2]

(b) Describe **two** examples of ethnic stereotypes used by the media.

.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Explain why some ethnic minorities may be under-represented in the media.

*For
Examiner's
Use*

[6]

- (d) To what extent may attitudes towards ethnic minorities be shaped by the media?

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[8]

- 8 Not everyone has access to the new media and there is a 'digital divide' between those who can and those who cannot afford to access it.

(a) What is meant by the term *new media*?

.....
.....
.....
.....
.....

[2]

(b) Describe **two** ways in which the lives of young people may be affected by the new media.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- (c)** Explain why some groups of people more than other groups are likely to use the new media.

For
Examiner's
Use

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[6]

(d) How far is the use of the new media creating a global youth culture?

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[8]

BLANK PAGE

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.