

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

SOCIOLOGY 2251/22

Paper 2 October/November 2012

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 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.

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

	modern industrial societies there are many households where two people cohabit without ing married.
(a)	What is meant by the term <i>cohabit</i> ?
(b)	Describe two types of household unit that are not based on cohabitation.
(b)	Describe two types of flouseriold unit that are not based on conabitation.

ndustrial societies.	Exa
	. [6]

and	ess the view that the increase in cohabitation outside marriage is a threat to family society.
•••••	

	For Examiner's Use
[8]	

	ustrial societies families have become more child-centred.
(a)	What is meant by the term <i>child-centred</i> ?
	[2]
(b)	Describe two ways in which the roles of children have changed in recent years.
	[4]

For Examiner's Use

© UCLES 2012 2251/22/O/N/12

	xplain why families have become more child-centred in modern industrial societies.
•	
•	
•	
•	

economic benefit.	Examine: Use

	For Examir Use
	036
101	

Section B: Education

For Examiner's Use

	nany modern industrial societies pupils are allowed to finish their education at the age 6. However, an increasing number choose to remain in post-compulsory education.
(a)	What is meant by the term post-compulsory education?
	[2]
(b)	Describe two types of post-compulsory education.
	[1]

© UCLES 2012 2251/22/O/N/12

••••

ost-compulsory	 	 	
	 •••••	 	
•••••	 	 	
•••••	 	 	
•••••	 	 	

	For Examiner's Use
101	

For Examiner's Use

	mobility.				
(a)	What is meant by the term upward social mobility?				
	[2]				
(b)	Describe two ways in which a person can achieve upward social mobility through education.				
	[4]				

 		••••	
 	·····	••••	 •••••

d)	Assess the view that promoting social mobility is the main function of education in modern industrial societies.	For Examiner's Use

	For Examiner's Use
101	

Section C: Crime, Deviance and Social Control

For Examiner's Use

	ne sociologists argue that the existence of youth sub-cultures is a major influence on ne in modern industrial societies.
(a)	What is meant by the term <i>sub-culture</i> ?
/l=\	Describe two successions of worth sub-cultures
(b)	Describe two examples of youth sub-cultures.

© UCLES 2012 2251/22/O/N/12

• • •	
• • •	
• • •	
• • •	
• • •	
• • •	
• • •	
• • •	
•••	
•	

ssess the view that youth sub-cultures are a threat to mainstream values in s	society.

	Exami Us
ισι	

	cial crime statistics show that women commit less crime than men. However, in recent rs the crime rates for women have increased.	For Examiner's Use
(a)	What is meant by the term <i>crime rates</i> ?	
	[2]	
(b)	Describe two crimes which are usually associated with women.	
	[4]	
	[4]	1

© UCLES 2012 2251/22/O/N/12

C)	Explain why some people believe that women are more likely to be the victims of crime than men.	For Examiner's Use

d)	Assess some of the reasons why women today are committing more crime than in the past.	For Examiner's Use
		1

	For Examiner's Use
101	

Section D: The Mass Media

For Examiner's Use

	lictatorships the mass media are seen as a way of brainwashing people through the use propaganda and mass culture.
(a)	What is meant by the term mass culture?
	[2]
(b)	Describe two examples of propaganda in the mass media.

	xplain some of the ways that governments use the mass media.	
•		
•		
•		
•		
•		
•		
•		
•		
•		
•		

S	societies?

For Examiner's Use	
	[8]

	ie hypodermic-synnge model suggests that the mass media have a direct effect on udiences.		
(a)	What is meant by the term <i>hypodermic-syringe model</i> ?	Use	
	[2]		
(b)	Describe two other models of how the mass media influence audiences.		
	[4]		

	-	
	•	
	•	
	•	
	•	
	•	
	•	
	•	
	•	
	•	
	•	
	-	
	-	
F01		
[0]		
[0]		
IAI		[6]

	E
٠.	
• •	
• •	
•	
•	
•	

	For Examiner's Use
[0]	

2251/22/O/N/12

© UCLES 2012

BLANK PAGE

BLANK PAGE

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.