

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

SOCIOLOGY 2251/12

Paper 1 October/November 2013

2 hours 30 minutes

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 Question 1 and three questions from Sections B to D.

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

This document consists of 22 printed pages and 2 blank pages.

Section A: Research Methods

For Examiner's Use

1 Positivists prefer to use a scientific approach when studying society. They aim to gather data which they believe will help them uncover trends in society. Sociologists who favour the *interactionist perspective* prefer to gather qualitative data. Interactionists believe that this data is rich in insights into the reasons and motives that explain social actions.

The sociologist's theoretical perspective is usually the most important influence on their choice of research method. Once a research method has been chosen, it will be necessary to decide who will be included in the study group. There are a number of ways of selecting a sample group to study. These include random, stratified and cluster sampling.

The *sampling* process helps keep research projects at a manageable level. The sampling process may also influence the research method by which the data is collected. Provided that the sample is carefully chosen the results can be said to apply to a much larger population.

The evidence collected directly by a sociologist is known as primary data. Secondary data may also be used in sociological research. *Historical documents* are an example of secondary data.

(a)	In s	ociological research what is meant by the following terms:
	(i)	Interactionist perspective
		[2]
	(ii)	Sampling
		[2]
	(iii)	Historical documents
		[2]

(b)	Describe two reasons for using a stratified sample in sociological research.	For
		Examiner's
		Use
	[4]	
, ,		
(C)	Describe two reasons for carrying out sociological research.	
	[4]	
(d)	Describe two sources of secondary data, apart from historical documents.	
` ,		
	[4]	

	•••••
	[4]
escribe two strengths and two limitations of using a scientific approach when ciety.	studying
	•••••

Section B: Culture and Socialisation

For Examiner's Use

are	e experience of childhood is not the same in all societies. For example, some societies more child-centred than others. This helps us to understand that childhood is a social estruction.
(a)	What is meant by the term social construction of childhood?
	[2]
(b)	Describe two roles that a child may have in all societies.

(c)	Explain how children learn to interact with others through secondary socialisation.
	[6]

(d)	To what extent are all societies becoming child-centred?	For
		Examiner's Use
		Use
	[8]	

3		alue consensus refers to agreement about basic values. Functionalists believe that value onsensus is important to society.					
	(a)	What is meant by the term values?					
		[2]					
	(b)	Describe two reasons why value consensus may be important to society.					
		[4]					

(c)	Explain what governments can do to try to eliminate social conflict.	For
		Examiner's
		Use
	[6]	

o what extent is there agreement about values in society?	

Section C: Social Stratification and Inequality

Differences in the distribution of wealth may give rise to other forms of inequality in society.

For example, people who are wealthy may have better access to health care than other

For Examiner's Use

peo	ple in the same society.
(a)	What is meant by the term distribution of wealth?
	[2]
(b)	Describe two examples of social inequality, apart from differences in access to health care.
	[4]

(c)	Explain how an individual with a low social status can overcome the social inequality they experience.

	what extent does life expectancy reflect the distribution of wealth in society?
••	
••	
•	
-	
•	
-	
•	
•	
•	
•	

	ustrialisation has brought about changes in patterns of work and employment. This has ulted in more opportunities for social mobility and achieved status.
(a)	What is meant by the term achieved status?
	real
(b)	Describe two ways of achieving upward social mobility.
(D)	Describe two ways of achieving upward social mobility.
	[4]

© UCLES 2013 2251/12/O/N/13

(c)	Explain how the nature of work may be changed by the process of industrialisation.	For Examiner's
		Use
	[6]	

	societies prov	,	

Section D: Power and Authority

For Examiner's Use

are	ralists believe that the state acts as a referee between competing pressure groups. There many types of pressure groups. A distinction is often made between defensive and motional pressure groups.
(a)	What is meant by the term defensive pressure group?
	[2]
(b)	Distinguish between insider and outsider pressure groups.
	F 41

(c)	Explain how pressure groups try to influence the decisions of governments.
	[6]

How far are pluralists correct in believing that the state acts as a referee between competing pressure groups?	Exan

	e principle of democratic societies is that citizens are able to participate in the political cess.
(a)	What is meant by the term democratic societies?
	[2]
(b)	Describe two types of political systems, apart from democracy.
	[4]

(c)	Explain the processes by which government decisions are made in democratic societies.	For Examiner's
		Use
	[6]	

	o what extent do democratic systems reflect the will of the people?
•	

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.