SPECIMEN MATERIAL

Please write clearly, in	n block capitals.		
Centre number		Candidate number	
Surname			
Forename(s)			
Candidate signature			

GCSE SOCIOLOGY

Paper 1 The Sociology of Families and Education

Specimen 2016

Morning

Time allowed: 1 hour 45 minutes

Instructions

- Use black ink or black ball-point pen.
- Fill in the boxes at the top of this page.
- Answer all questions.
- You must answer the questions in the spaces provided. Do not write outside the box around each page or on blank pages.
- Do all rough work in this answer book. Cross through any work you do not want to be marked.

Information

- The marks for each question are shown in brackets.
- The maximum mark for this paper is 100.
- Questions should be answered in continuous prose. You will be assessed on your ability to:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

Section A: Families

Answer **all** questions in this section.

1	For questions with	n four responses only one answer per question is allowed.		
	For each answer	completely fill in the circle alongside the appropriate answer.		
	CORRECT METHOD	WRONG METHODS		
	If you want to cha	nge your answer you must cross out your original answer as show	wn. 🔀	
/	If you wish to retu select as shown.	rn to an answer previously crossed out, ring the answer you now	wish to	
(hich term is commonly used by sociologists to describe a marr	iage with	equally
	А	Conjugal roles	0	
	В	Ideal conjugal roles	0	
	С	Joint conjugal roles	0	
	D	Segregated conjugal roles	0	
				[1 mark]
() 2 W	hat role do women traditionally perform in the family?		
	А	Decision making	0	
	В	Expressive	0	
	С	Flexible	0	
	D	Instrumental	0	
				[1 mark]

0 3	Describe the double shift experienced by women in marriage.	
		[3 marks]
0 4	Identify and describe one example of how patriarchy can affect the power relationship within families.	
		[3 marks]

Item A

Despite concerns over the increase in the number of children in single-parent families, recent research has found that children raised by a single parent are no less happy than those living with two biological parents. Rather, it is the quality of relationships at home which are most strongly linked to a child's well-being.

Researchers analysed data from the Millennium Cohort Study, which was made up of 12 877 children aged seven, in 2008, from across the UK. The children came from three family types: those living with two biological parents; those living with a step-parent and a biological parent; and those with just a single parent.

The seven-year-olds were asked the question: "How often do you feel happy?" Of the children living with a lone parent, 36 per cent said they were happy "all the time" while the remaining 64 per cent reported being happy "sometimes or never".

Exactly the same percentages were recorded when the question was put to children from the other family types.

The results were largely unchanged when other factors which could influence a child's well-being were taken into account, such as their parents' social class or the affluence of the area in which they live.

0 5	From Item A, examine one strength of the research. [2 marks]
0 6	Identify and explain one factor that may have led to an increase in the number of children raised in single-parent families referred to as a concern in Item A .
	[4 marks

0 7	Identify and explain one advantage of using unstructured interviews to investigate
	relationships between family members.
	14 months
	[4 marks]

Item B

This table appears in a paper by the sociologists Robert and Rhona Rapoport published in 1982, they have used a variety of sources to identify class based differences in relationships within marriage and child rearing.

Sources: Bott (1971), Goldthorpe (1969), Newson and Newson (1970).

Social class differences		
	Middle class	Working class
Marital relations	More emphasis on sharing, equality, communication.	More emphasis on 'the place' of women and men, less verbal communication.
	More 'joint' division of labour.	More 'segregated' division of labour.
	More planning.	Less planning.
Child rearing practices	High value placed on reasoning, self-direction, initiative.	High value placed on obedience.
	Emphasis on ambition.	Emphasis on conforming, obeying authority.
	Discipline by reasoning and withholding of reward/love.	Discipline more physical.

0 8	including what you know of their perspective on the family.			
	[4 marks]			

0 9	Identify one function of the family and explain how you would investigate this
0 3	function using question naires
	function using questionnaires.
	[4 marks]

1 0	Discuss how far sociologists agree that feminism has changed marriage in modern British society.
	[12 marks

1 1	Discuss how far sociologists agree that in Britain today social classes different experiences of marriage and family life.	
	different experiences of mamage and family life.	[12 marks]

End of Section A

Turn over for Section B

Version 1.0 Turn over ▶

Section B: Education

	Answer all questions in this sec	tion.	
1 2	Which term is commonly used by sociologists to describe the academic subjects taught in schools?		
	A Formal curriculum		
	B Hidden curriculum		
	C Optional curriculum	0	
	D Vocational curriculum	0	
		[1 mark]	
1 3	Which term is commonly used by sociologists to for a particular academic subject based on the		
	A Class	0	
	B Mixed ability		
	C Setting		
	D Streaming		
		[1 mark]	
1 4	Describe the hidden curriculum in education.		
		[3 marks]	

1 5	Identify and describe and example of the cultural conital which middle class parents
1 3	Identify and describe one example of the cultural capital which middle class parents
	can use to give their children advantages at school.
	[3 marks]

Item C

Many sociologists are concerned about the relatively poor performance of working class pupils when compared to their middle class peers. According to a study by the universities of Leicester and Leeds middle class pupils do better because parents put more effort into their children's education. The researchers suggested that policies aimed at improving parental effort could be effective in increasing children's educational attainment. Effort was measured using indicators of a student's attitude, such as the answers given by 16-year-olds to questions including whether they think school is a "waste of time", and teachers' views about students' laziness. Other factors studied were the parents' interest in their children's education, measured by, for example, whether they read to their child.

The research, Must Try Harder, used the National Child Development Study, which follows individuals born in a given week in 1958 throughout their lives.

1 6	From Item C, examine one weakness in the research.	[2 marks]
1 7	Identify and explain one alternative factor that may have led to the relatively performance of working class pupils referred to as a concern in Item C .	
		[4 marks]

1 8	Identify and explain one disadvantage of using questionnaires to investigate the literacy skills of parents.
	[4 marks]
	<u></u>
	y

Item D

In the 1970s sociologist Paul Willis observed a group of working class students who rejected school and all its values and who wanted to leave school as soon as they could. The students in this group were described by Willis as the 'lads' and their behaviour was compared to the conformist students or 'ear'oles' (referred to as such because they listened to the teacher):

'During films in the hall they tie the projector leads into impossible knots, make animal shapes on the screen with their fingers, and gratuitously dig and jab at the backs of the 'ear'oles' in front of them.'

'There is a continuous scraping of chairs, a bad tempered 'tut-tutting' at the simplest request from the teacher, and a continuous fidgeting which explores every permutation of sitting or lying on a chair.'

Willis used both non-participant and participant observation in class and around the school, in his attempt to understand the experience of schooling from the perspective of the students.

1	9	From Item D, identify and describe the research method used by Willis including
		what you know of his perspective on education.

	[4 marks]
,	

2 0	Identify one possible label that might be attached to students who fail to conform and explain the possible impact that label might have on their school career.
	[4 marks]
2 1	Discuss how far sociologists agree that the main function of the education system is to serve the needs of the economy.
	[12 marks]
	·

Version 1.0 Turn over ▶

-
-

Discuss how far sociologists a home are the main reason for	gree that a student's soo differences in their educ	ialisation experiences ational achievement.
		[
		_
		_
		_

•		
•		
-		
•		
•		
_		
•		
•		
-		

END OF QUESTIONS

There are no questions printed on this page

Version 1.0 Turn over ▶

There are no questions printed on this page

aqa.org.uk

Copyright © 2016 AQA and its licensors. All rights reserved.

AQA Education (AQA) is a registered charity (registered charity number 1073334) and a company limited by guarantee registered in England and Wales (company number 3644723). Registered address: AQA, Devas Street, Manchester M15 6EX