

# Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

mmn. Xiremedaloers.com

SOCIOLOGY 0495/02

Paper 2 For Examination from 2015

SPECIMEN PAPER

1 hour 45 minutes (including 15 minutes' reading time)

Additional Materials: Answer Booklet/Paper

#### **READ THESE INSTRUCTIONS FIRST**

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, glue or correction fluid.

Answer two questions.

At the end of the examination, fasten all your work securely together.

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


## Section A: Family

1	There have been great changes in roles and expectations within the family and marriage over the last fifty years. Sociologists such as Willmott and Young have suggested that the modern faming become symmetrical.		
	(a) What is meant by the term 'symmetrical family'?	[2]	
	(b) Describe two functions of the family.	[4]	
	(c) Explain how secularisation may have led to a decline in marriage.	[6]	
	(d) Explain why adult children may remain in the family.	[8]	
	(e) To what extent is there equality in male and female roles in the family?	[15]	
Section B: Education			
2	Research has shown that social inequality is a major obstacle to educational achievement an consequently, social mobility. Some schools are highly segregated due to factors such as settin streaming and selection processes. Selective education is a feature of many modern industri societies.		
	(a) What is meant by the term 'selective education'?	[2]	
	(b) Describe two types of school.	[4]	
	(c) Explain how setting and streaming may influence educational achievement.	[6]	
	(d) Explain why educational success may not always lead to social mobility.	[8]	
	(e) To what extent is social inequality a major obstacle to educational achievement?	[15]	

© UCLES 2012 0495/02/SP/15

## Section C: Crime, deviance and social control

3	Labelling theory was developed by Howard Becker and seeks to explain the causes and deviant behaviour in society. This theory emphasises that criminal behaviour result of the dominant social group labelling minority groups. The minority groups are committing acts which are against social norms.	occurs as a
	(a) What is meant by the term 'social norms'?	[2]
	(b) Describe two ways of measuring how much crime is committed.	[4]
	(c) Explain how the media may influence levels of crime.	[6]
	(d) Explain why law enforcement agencies may treat some groups of offenders of other groups of offenders.	ifferently to [8]
	(e) To what extent can criminal behaviour be explained by labelling theory?	[15]
	Section D: Media	
4	The growth of new media, such as the internet, has changed the nature of people's interact with others. It has also made the censorship of ideas more difficult and may be creating a di divide. In addition, the development of the internet is leading to convergence within the media	
	(a) What is meant by the term 'convergence'?	[2]
	(b) Describe two examples of media censorship.	[4]
	(c) Explain how use of the internet is changing the way people interact with each other	er. [6]
	(d) Explain why the internet has made the censorship of ideas more difficult.	[8]
	(e) To what extent are the new media creating a digital divide?	[15]

© UCLES 2012 0495/02/SP/15

#### **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.

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 0495/02/SP/15