

General Certificate of Education Advanced Subsidiary Examination January 2013

Sociology

SCLY1

Unit 1

Friday 11 January 2013 1.30 pm to 2.30 pm

For this paper you must have:

• an AQA 8-page answer book.

Time allowed

1 hour

А

Instructions

- Use black ink or black ball-point pen.
- Write the information required on the front of your answer book. The **Examining Body** for this paper is AQA. The **Paper Reference** is SCLY1.
- This paper is divided into three sections.
- Choose one section and answer all the questions in that section.
- Do not answer questions from more than one section.
- Do all rough work in your answer book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 60.
- Questions carrying 24 marks should be answered in continuous prose. In these questions you will be marked on your ability to:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

SCLY1

Choose **one** section and answer **all** the questions in that section.

Section A: Culture and Identity

	Total for this section	: 60 marks			
	Read Items 1A and 1B below and answer questions 0 1 to 0 5 the	nat follow.			
	Item 1A				
	A narrow definition of culture is that it is the artistic and intellectual work of a Sociologists define culture in this sense as high culture. However, sociologist many other types and definitions of culture. For example, some sociologists folk culture with mass culture, while others discuss the idea of a global culture.	r, sociologists identify sociologists contrast			
	Item 1B	ure helps to create			
	Postmodernists argue that we have freedom of choice over our leisure activit We are free to choose who we want to be, and our choice of leisure helps to our identity. Whatever our original class, age, gender or ethnicity, we can be who we want to be through our leisure choices.				
	However, other sociologists argue that this ignores a whole range of influenc constraints that affect leisure patterns and lifestyle choices.	es and			
]	Explain what is meant by 'global culture' (Item 1A).	(2 marks)			
]	Identify two characteristics of folk culture (Item 1A).	(4 marks)			
]	Suggest three ways in which individuals may be socialised into a class identit	y. (6 marks)			
]	Examine sociological contributions to an understanding of how identity is shap two of the following: disability; sexuality; nationality; age.	oed by any (24 marks)			
1					

05Using material from Item 1B and elsewhere, assess the view that people today have
freedom of choice over their leisure activities.(24 marks)

Section B: Families and Households

Read Items 2A and 2B below and answer questions	0	6	to	1	0	that follow.
---	---	---	----	---	---	--------------

Item 2A

From a functionalist point of view, government welfare policies support families in performing their functions. For example, the provision of health care by the National Health Service means that parents are better able to care for their sick children. This is one of the reasons for the fall in the infant mortality rate over the past 100 years or so.

Item 2B

Life course analysis suggests that there is flexibility and variation in people's family lives. Individuals make decisions and choices at different times in their lives and this determines how their lives turn out. Postmodernists argue that we no longer have clear structures such as the nuclear family, but instead individuals have greater choice. This means that there is greater fragmentation and diversity of family types and lifestyles.

Other sociologists suggest that this range of choices is exaggerated and that society's structures and expectations still have a large influence on family types and relationships.

0 6	Explain what is meant by the 'nuclear' family (Item 2B).	(2 marks)
0 7	Suggest two reasons for the fall in the infant mortality rate, apart from that mentioned in Item 2A .	(4 marks)
0 8	Identify three ways in which adults may control the activities of children.	(6 marks)
09	Examine Marxist views of the role of the family.	(24 marks)
1 0	Using material from Item 2B and elsewhere, assess the view that there is greative diversity of family types and lifestyles today.	eater (24 marks)

Turn over for Section C

Section C: Wealth, Poverty and Welfare

	Total for this section	1: 60 marks				
	Read Items 3A and 3B below and answer questions 1 1 to 1 5 t	hat follow.				
	Item 3A					
	In modern society, the poor are often stigmatised. Society views them negatively and some see the poor as being responsible for their own situation. Some sociologists talk about the existence of a dependency culture among the poor.					
	On the other hand, it is possible to argue that poverty is functional for society that the poor fulfil useful social roles.	/ and				
	Item 3B					
	The distribution of poverty among different social groups in the United Kingdom is complex. Certain social groups, including older people, ethnic minorities and children, are at greater risk of poverty. Being old does not necessarily make people poor, but the risk of falling into poverty increases in old age.					
	Furthermore, family structure and employment are important causes of pove	rty.				
1 1	Explain what is meant by 'dependency culture' (Item 3A).	(2 marks)				
1 2	Suggest two functions of poverty (Item 3A).	(4 marks)				
1 3	Identify three criticisms made of welfare services provided by private and/or vorganisations.	voluntary (6 marks)				
1 4	Examine the role of the welfare state in reducing poverty.	(24 marks)				
1 5	Using material from Item 3B and elsewhere, assess sociological explanations distribution of poverty among different social groups in the United Kingdom.	s for the (24 marks)				

END OF QUESTIONS