

	UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONAL International General Certificate of Secondary Education	www.+trenepapers.co
CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE	
SOCIOLOGY Paper 1		0495/11
Paper 1		May/June 2012

May/June 2012 2 hours 30 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 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 28 printed pages.

Section A: Research Methods

1 When sociologists study a subject they have to gather data. This data will either be primary or secondary. Primary data is that which sociologists gather at first hand for their own purpose and will be designed with their research in mind.

Secondary data already exists and so the researcher does not have to spend the time, or incur the expense, of gathering the information. Secondary data can be found in many different forms, including official statistics and *personal documents*.

Primary data enables the researcher to gather information that relates directly to the *hypothesis* they have developed. However, researchers have to be careful that their work is not subjective, as *subjectivity* can influence the validity of the data collected.

(a) What is meant by the following terms:

	[2]
(ii)	Hypothesis
	[2]
(iii)	Subjectivity
	[2]

(i) Personal documents

(b) Describe two reasons why research data may lack validity. For Examiner's Use[4] (c) Describe two methods of collecting primary data.[4] (d) Describe one strength and one limitation of secondary data.[4]

(e)	Describe one strength and one limitation of using personal documents in sociological research.	For Examiner's Use
	[4]	
(f)	Describe two strengths and two limitations of using official statistics in sociological research.	
	[8]	

[Turn over

(c)	Explain how the socialisation process for a boy may be different to that for a girl.	For Examiner's
		Use
	[0]	
	[6]	

	How far are the life chances of females affected by gender role socialisation?	
•		
•		
•		
• •		
• •		
• •		
• •		
• •		
• •		
•••		
•••		
• •		
• •		
• •		
•••		

[8]

3 Functionalists would see the legal system benefiting all in society, as they believe that laws create social order. Marxists see the legal system as a form of social control that serves the interests of the ruling class.

For Examiner's Use

(a)	What is meant by the term <i>laws</i> ?
	[2]
(b)	Describe two agencies of social control, apart from the legal system.
	[4]

	Explain why functionalists believe that laws benefit everyone.	
1		

(d)	To what extent does the legal system serve the interests of the ruling class?	For Examiner's Use

[8]

Section C: Social Stratification and Inequality 4 In modern industrial societies social mobility is easier to achieve than in traditional societies. Sociologists distinguish between inter-generational and intra-generational social mobility. (a) What is meant by the term *intra-generational social mobility*? (b) Describe two examples of inter-generational social mobility. (b) Describe two examples of inter-generational social mobility.

.....[4]

)	Explain why some groups find it easier to achieve upward social mobility than others.	Ex
	[6]	

obility?	

[8]

.....[4]

(c)	Explain what measures, apart from the law, governments can take to stop racism.	For Examiner's
		Use
	[6]	

(d)	To what extent does racial discrimination still exist in modern industrial societies?	For Examiner's
		Use

[8]

Section D: Power and Authority

as lobbying. Lobbying may advantage some social groups more than others.

(a) What is meant by the term pressure groups?

(b) Describe two types of pressure groups.

6

Pressure groups attempt to influence government decision making through a process known

.....

.....[2]

.....

For Examiner's Use

c)	Explain how lobbying may advantage some social groups over others.	For Examine
		Use
	[6]	

)	To what extent do democratic governments represent the interests of all their citizens?	F Exan
		U

[8]

7 In many societies the people have gained the right to vote with a secret ballot. However, in some democracies there is a trend that shows many young people are not using their vote.

(a) What is meant by the term secret ballot?

For Examiner's Use

	[2]
(b)	Describe two types of voting system.
	[4]

(c)	Explain why some young people in democracies are not using their vote.	For Examiner's
		Use
	[6]	
		1

•••••	 	 	 	 	 	

Ť.

[8]

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.