

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

	CANDIDATE NAME		
	CENTRE NUMBER		CANDIDATE NUMBER
* W 7 5 8 9 8 W 2 5	SOCIOLOGY	aloo and Mathada 2	9699/23 October/November 2013
0 0 0 0 0 0 0		oles and Methods 2	1 hour 30 minutes
ω	Candidates ans	wer on the Question Paper.	
σ σ	No Additional M	laterials are required.	

READ THESE INSTRUCTIONS FIRST

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. DO NOT WRITE IN ANY BARCODES.

Answer two questions.

You may not need all the answer lines for your answer. The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 13 printed pages and 3 blank pages.

[Turn over

Answer **two** questions.

- 1 The interpretivist perspective in sociology is concerned with understanding the processes by which interactions between people take place, how people come to interpret and see things as they do, and how the reactions of others can affect their view of things. Interpretivists view society as the creation of individuals. They emphasise the free will of people to shape their social relationships according to their own aims and values. The *determinism* found in structural theories of society is rejected by interpretivist theories. Rather than studying the structure of society as a whole, interpretivists focus on the individual or small groups of individuals. The main purpose of sociology is to discover and interpret the meanings and definitions that individuals give to their behaviour.
 - (a) What is meant by the term *determinism*?

	[2]
(b)	Describe two reasons why a person's behaviour may be affected by the reactions of others.
	[4]

www.theallpapers.com

For Examiner's Use

(c)	Explain how structural theories of society differ from interpretivist theories.	For Examiner's
		Use
	101	
	[8]	

socialisat	tion.	E

9699/23/O/N/13

For
xaminer's
Use

	. E
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
[11	1

- For Examiner's Use
- 2 Sociologists often use interviews to collect data. Positivists prefer structured interviews. With this type of interview, a carefully worded set of questions is produced that can be used in the same order in each interview. The interviewer is trained to behave in exactly the same way with each person they interview. The aim is to ensure that there is no researcher effect influencing the answers of the interviewee. In this way it is hoped that the data collected will provide an *objective* and truthful account of the topic that is being investigated.

(a) What is meant by the term objective?

(b) Describe two reasons why the questions need to be worded carefully in structured interviews.[4]

when carrying out interviews.	

Assess the positivist arguments against the use of unstructured interviews in sociologica research.	
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•

For
xaminer's
Use

	. E
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
[11]
	-

Some sociologists have argued that there is a class beneath the *working class*. This class

- is often referred to as the underclass. Charles Murray has argued that there is a growing underclass in many modern industrial societies that includes single-parents, those making a living from crime, and unemployed people who choose not to work. Members of the underclass reject values such as honesty and hard work. However, this cultural theory of the underclass neglects economic divisions. Giddens explains the existence of the underclass in economic terms. He claims that the underclass is made up of workers in a secondary labour market that is characterised by low-paid, insecure jobs. Employers often recruit women and ethnic minorities into such jobs, partly because of discrimination and prejudice.
 - (a) What is meant by the term *working class*?
 - (b) Describe two reasons why single-parent families are likely to have low incomes.

.....[2]

For

Examiner's

Use

(c)	Explain the reasons why it may be difficult for people on low incomes to escape poverty.	For Examiner's
		Use
	[8]	

Assess the usefulness of the concept of the underclass in understanding social division n modern industrial societies.	
	-

9699/23/O/N/13

For
Examiner's
Use

[11]

BLANK PAGE

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.