

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

SOCIOLOGY

9699/11

Paper 1 Principles and Methods 1

October/November 2009

1 hour 30 minutes

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 all the work you hand in.

Write in dark blue or black pen.

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

There are three sections in this paper: Section A, Section B and Section C. Choose **two** of these sections and answer **one** question from **each** of the sections you have chosen.

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.

This document consists of **2** printed pages.

Answer **two** questions, each from a different section.

Section A: The Sociological Perspective

- 1 “The functionalist concept of socialisation is too deterministic. Interactionists provide a better understanding of the process of socialisation.” Explain and assess this view. [25]
- 2 “Durkheim’s notion that social order is based on common values and shared interests is mistaken. It is through ideology and the exercise of power that social order is maintained.” Explain and assess this view. [25]

Section B: Sociological Methods

- 3 “Quantitative research methods have more limitations than strengths.” Explain and assess this view. [25]
- 4 “Official statistics have more strengths and fewer limitations than other sources of secondary data.” Explain and assess this view. [25]

Section C: Social Differentiation and Stratification

- 5 “Class divisions in industrial societies have changed in many key respects since the nineteenth century.” Explain and assess this view. [25]
- 6 “A culture exists among the poor that makes attempts to abolish poverty more difficult.” Explain and assess this claim. [25]

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.