UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the November 2004 question paper

0453 Development Studies

0453/02 Paper 2, maximum mark 70

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published Report on the Examination.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the Report on the Examination.

CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2004 guestion papers for most IGCSE and GCE Advanced Level syllabuses.

www.PapaCambridge.com

www.PapaCambridge.com

Grade thresholds taken for Syllabus 0453 (Development Studies) in the November 2004 examination.

	Minimum	Minimum mark required for grade			
	mark available	Α	С	E	F
Component 2	70	46	37	32	28

The threshold (minimum mark) for B is set halfway between those for Grades A and C. The threshold (minimum mark) for D is set halfway between those for Grades C and E. The threshold (minimum mark) for G is set as many marks below F threshold as the E threshold is above it.

Grade A* does not exist at the level of an individual component.

www.PapaCambridge.com

November 2004

INTERNATIONAL GCSE

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 0453/02

DEVELOPMENT STUDIES
Paper 2

		m		
Page 1	Mark Scheme Syllabu IGCSE EXAMINATIONS – NOVEMBER 2004 0453	1.4		
(a) (i)	6260 million Allow 6200 - 6300 - must have million	VaCam.		
(ii)	2664 Allow 2500 - 2700	The state of		
, ,	1 mark for simple statement: - must be a comparison – 'er' wo used Developing countries have grown rapidly but developed count hardly grown.	1		
	2 nd mark to show difference using figures from Fig. 1 e.g. between 1965 and 2000 developed countries only grew from about 1000 million to 1300 million whilst developing countries grew from about 2300 million to 5000 million. Developed grew 300 million, developing 2700 million			
	Figs. must be correct	[2]		
	Three reasons for why there is a high growth rate: Conc. on death rate	decline in		
	1 Decline in death rate or increase in life expectancy - basic ma	ıark		
	2 Reasons for (1) above - 2 marks			
	a Improved sanitation			
	b Health and Medical facilities - allow 1 for devel e.g. r doctors	more trained		
	c Better nutrition			
	d Less war			
	e Less babies die in infancy			
	No credit for reasons for high birth rate or 'better living condit	itions' [3]		
(b) (i)	25	[1]		
(ii)	2015	[1]		
(iii)	Urbanisation	[1]		
(iv)	Using data from Fig.2			
	1 mark - for simple statement that urban population has grow	wn.		
	2 marks - for reference to growth and stating grown from 25 1970 to 37% in 1995 and 49% or almost half in 201			
	3 marks - changes using all three dates and figs.			
	Also allow one mark for idea of change at a steady rate	[3]		

1

		The state of the s	
Page 2	2	Mark Scheme Syllabu Syllabu	
		IGCSE EXAMINATIONS – NOVEMBER 2004 0453	Back
(v	Er Br He He Se	Mark Scheme IGCSE EXAMINATIONS – NOVEMBER 2004 hree pull or push factors. mployment right lights/aspirations/opportunities ealth facilities/medical supplies azards in rural areas ducation ervices - electricity, water etc. (1 mark) ifficulties of working the land	Camp
		llow reverse for rural areas. NOT - cheaper housing, higher andards	living [3]
(c) (i) To	okyo	[1]
(ii	i) As	sia	[1]
(ii	ii) M	umbai	[1]
(i	v) DI	haka	[1]
(v	M Se Ne O: Lo To	wo cities: exico City eoul ew York saka os Angeles okyo	
	Вι	uenos Aires	[2]
(d) (i)) A	quarter/25%	[1]
(ii	Ei Ha	vidence for living in a poor part of the city: ight of them live in two rooms/cannot afford more than 2 rooms as to buy water/no water supply as to buy fuel for cooking/no gas or electricity	[2]
(ii	ii) T	hree reasons:	
	а	Causes malnutrition	
	b	Not a balanced diet/no variation in diet	
	С	Too much carbohydrate/starch	
	d	Lack of nutrients	
	е	Lack of vitamins/minerals	
	f	More vulnerable to disease	
	g	Lowers energy levels	[3]
(i	v) In	formal or service/tertiary sector.	[1]

	Page 3		Mark Scheme	Syllabu	
	•		IGCSE EXAMINATIONS – NOVEMBER 2004	0453	3
	(v)	Po To	vo reasons: overty/they are very short of money. o help buy the extra things they need - more food/cloth x children to feed.	Syllabu 0453 es for the childre	en etc [2]
	(vi	La Vi La La Ca Ca Ca	easons - ack of education ack of skills Ulnerability to health problems ack of alternative employment in area ow social class aught in circle of poverty annot afford to educate children annot afford to improve 'named' living condition e.g. wa	ater supply	[4]
				[35 m	arks]
2	(a) (i)	Al	pility of <u>adults</u> to <u>read and write</u> - need both		[1]
	(ii)) Ja	pan		[1]
	(iii	i) 1	mark for general statement higher the adult literacy t infant mortality.	he lower the	
		2 ⁿ	^d mark for quoting e.g. of high adult literacy and low in country	fant mortality	
		3 ^r	mark for quoting e.g. of low adult literacy and high in country	fant mortality	
		4 ^{tl}	mark for identifying anomalies in the figures e.g. Zan figures to illustrate both countries	nbia/correct use	of [4]
	(i)	ur Ha Ta Pr	nree reasons: ducated parents/women: accept reverse for uneducated derstand about nutrition ave fewer children/marry later/less teenage pregnance ake their children to clinics for inoculations, keep childreatice better hygiene/access to clean water. how how to care for themselves during pregnancy	cies	[3]
	(b) (i)	To Gi La La	wo reasons: so poor to stay at school/have to start to earn rls become pregnant/taken out of school to help mothe ack of schools ack of teachers ualifications were not important	er/marry etc	[2]
	(ii)	Ad Di	vo points: dults can make up for lack of education (NOT gain qua stance from formal classes can be overcome/lack of tr dults can work in own time/study at night	,	ols [2]

		2	
Page 4	Mark Scheme	Syllabu	
	IGCSE EXAMINATIONS – NOVEMBER 2004	0453	2
(iii)	Two reasons: Helps shortage of qualified teachers Helps where there is shortage of equipment/schools Enables a high standard of teaching to reach everybody Helps if schools are too far away to reach Lack of classroom disruption/increases motivation	Syllabu 44 dk	[2]
(iv)	Two disadvantages concerning provision in some count Lack of good television network/poor reception Lack of electricity/equipment/breakdowns Language difficulties in some countries High cost of developing programmes Cost to student of a television set	ries (not all)	[2]
(v)	One named: e.g. plumbing/electricity supply/carpentry/agricultural stu Not just engineering/building unless specified.	ıdies	[1]
(vi)	Three advantages: Standardised qualifications Enables people to learn on the job Raises the standard of skills in the country Allows people to earn whilst they learn Involves businesses directly in training Working alongside skilled professionals		[3]
(c) (i)	Industrial countries and developing countries.		[2]
(ii)	17% - allow 18%		[1]
(iii)	Two reasons: Lack of government money to build schools Poverty/people cannot afford to stay on at school Lack of skilled teachers Cultural attitudes towards education		[2]
(iv)	Three points: Shortage of skilled labour Need to employ ex-patriates/reliance on foreign workers Inability of country to use modern technology/slower rate Country at an economic/political disadvantage in global balance of trade Slows down rate of development GNP/GDP will remain low Overdependence on Primary sector	e of industrialisation	on [3]
(-I) (I)			
(a) (ı)	Brazil or Namibia.		[1]
(ii)	70		[1]

Page 5	Mark Scheme	Syllabu
	IGCSE EXAMINATIONS – NOVEMBER 2004	0453

(iii) Description of differences:

mark general statement: Namibia more, Ghana less girls than boys both in universities and schools

www.PapaCambridge.com $\mathbf{2}^{\text{nd}}$ mark for bringing out marked difference in equality between sexes in Namibia and Ghana i.e. Ghana only 70 girls to every 100 boys in schools and only 30 girls to every 100 boys in universities whereas Namibia more than equality.

(iv) Two reasons:

Cultural reasons/girls not valued so much/religion Prejudice about girls innate ability/brains etc. Girls leave the family home/marry/money spent on girls is wasted/boys look after family in old age.

[35 marks]