

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

SOCIOLOGY 2251/23

Paper 2 May/June 2012

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces provided.

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.

DO NOT WRITE IN ANY BARCODES.

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 33 printed pages and 3 blank pages.

1 hour 45 minutes

Section A: Family

For Examiner's Use

yea	rs.
(a)	What is meant by the term dual-worker families?
	[2]
(b)	Describe two reasons for the increase in dual-worker families.
	ra1

© UCLES 2012 2251/23/M/J/12

(c)	Explain some of the reasons why traditional conjugal roles still exist in some families.	For Examiner's
		Use

•••••	 	 	
•••••	 	 	

	For Examiner's Use
[8]	1

For Examiner's Use

also been an increase in the number of step-parents.
(a) What is meant by the term serial monogamy?
[2]
(b) Describe two reasons for the increase in the number of step-parents.
[4]

© UCLES 2012 2251/23/M/J/12

Explain why most divorced people remarry.	

•	
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	

© UCLES 2012 2251/23/M/J/12

	For Examiner's Use
[8]	1

Section B: Education

For Examiner's Use

	many societies governments control what is taught in schools through the official riculum. However, it is harder for governments to control the hidden curriculum.
(a)	What is meant by the term hidden curriculum?
	[2]
(b)	Describe two factors that influence the official curriculum.
	[4]

© UCLES 2012 2251/23/M/J/12

•		
	[6]	

what extent is educational achievement influenced by the hidden curriculum?	E.

© UCLES 2012 2251/23/M/J/12

	For Examiner's Use
101	

4	Des	spite equal opportunities in education, girls continue to choose so called 'female subjects'.	For
	(a)	What is meant by the term equal opportunities?	Examiner's Use
		[2]	
	(b)	Describe two examples of 'female subjects'.	
		[1]	

© UCLES 2012 2251/23/M/J/12

	Explain some of the reasons why girls still often choose 'female subjects' at school.	
•		
•		
•		

• •	
•	
•	
•	
•	
-	
•	
•	
•	
•	
•	
•	

2251/23/M/J/12

	Fo. Examil Us
	1
	1
81	1

Section C: Crime, Deviance and Social Control

For Examiner's Use

		veillance. Some people see surveillance as a threat to civil liberties.
(a)	What is meant by the term <i>crime prevention</i> ?
		[2]
(b)	Describe two examples of crime prevention in modern industrial societies.
		[41]

© UCLES 2012 2251/23/M/J/12

xplain how modern technology has led to 'new' crimes in modern industrial soc	
	•••••
	•••••

Assess the view that increasing surveillance is a threat to civil liberties.	Fo
	Exam Us

	For Examiner's Use
101	

	reasing crime rates have resulted in prisons becoming overcrowded. There is a debate out whether prisons create a stigma that deters criminal behaviour.
(a)	What is meant by the term 'stigma'?
/ b\	Describe two types of punishment for aximinal helpovious apart from prices
(b)	Describe two types of punishment for criminal behaviour apart from prison.
	[4]

For Examiner's Use

 ain the reasons why many prisoners re-offend when released from prison.
 [6]

•••••	
•••••	
•••••	
•••••	

	For Examiner's Use
101	

Section D: The Mass Media

For Examiner's Use

	spite the growth of new technologies within the mass media, newspapers and 'the press' tinue to be an important influence in modern industrial societies.
(a)	What is meant by the term the press?
(b)	Describe two differences between tabloid and broadsheet newspapers.
(-)	
	[4]

© UCLES 2012 2251/23/M/J/12

Explain why many people still choose to read nev	
	[6]

How far does the newspaper a person reads depend on their social class?	Exa

For Examiner's Use	
	[8]
1	INI

C	Con	tent analysis and semiology are both used to research the media.	For
(a	a)	What is meant by the term content analysis?	Examiner's Use
		[2]	
(l	b)	Describe two ways that content analysis is used to study the media.	
		[4]	

© UCLES 2012 2251/23/M/J/12

	-
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	
•	

he mass media.	
	••
	••
	••
	••

For Examiner's Use	
	[9]

© UCLES 2012 2251/23/M/J/12

BLANK PAGE

© UCLES 2012

BLANK PAGE

© UCLES 2012 2251/23/M/J/12

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.

© UCLES 2012 2251/23/M/J/12