WWW. Pals

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the October/November 2006 question paper

0453 DEVELOPMENT STUDIES

0453/04

Paper 4 (Alternative to Coursework), maximum raw mark 35

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 instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

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.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

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

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

			3332	
Page 2		Mark Scheme	Syllabu	
		IGCSE - OCT/NOV 2006	0453	
1 (a)	Mark Scheme IGCSE - OCT/NOV 2006 Syllabu Fig. 3 (Interview which the student has carried out)/Fig. 4 (Photograph which the student has taken) Accept reference either to Fig. number or description Fig. 1 (table of statistics from the Internet)/Fig. 2 (Page from a textbook)			
	Accept re	eference either to Fig. number or description	13	Je.Co
(b)		ble of statistics from the Internet)/Fig. 2 (Page let; book; table	from a textbook)	177
	Accept re	eference either to Fig. number or description		[1]
2 (a)	putting n	ample where items are chosen by chance/or d ames in a hat/sticking a pin in a map etc.) Ever ick any country		[1]
	from a list continent sampling	thods such as systematic sampling (e.g. Choot) or quota/stratified sampling (e.g. Choose co/north and south of Equator etc.). Justification method chosen (e.g. it is more representative. 0 = definition/type	untries from each as appropriate to	
	On	e mark for name or description of method and	one for justification.	[2]
(b)	(i) Acc	cess to safe water/access to good sanitation.		[1]
	(ii) Lev	vels marking.		
	4 marks	Information plotted accurately in such a way a relationship between the two sets of data (e.g graph with both sets of data plotted etc.).		
	3 marks	As above with one weakness (e.g. two bar graccurately, axes not labelled, some inaccurate selection of scale etc.).		
	2 marks	As above with 2 or more weaknesses from lis	st above.	
	1 mark	An attempt at graphing the information using method (e.g. line graph, pie chart etc.).	an inappropriate	[4]
	ıll credit ca ct or not.	n be given for graphing the information whethe	er answer given in (i)	
	e.g	e mark for simple statement . life expectancy is longer when there is a grea ess to safe water/positive relationship.	nter percentage with	
	exe e.g per exc	o marks if statement is developed, possibly by emplified. generally life expectancy is longer when there centage with access to safe water however when the eptions (e.g. in Romania life expectancy is greatly a smaller percentage have access to safe	e is a greater nen there are eater than in Peru	

although a smaller percentage have access to safe water).

N.B. Full credit can be given for identifying relationship whether answer given in (i) is

correct or not.

		my
Page 3	Mark Scheme	Syllabu
	IGCSE - OCT/NOV 2006	0453
3 (a)	One mark for stating a simple difference in living states people live in expensive houses but others live in states.	
	Two marks if statement is developed or exemplifice expensive houses with electricity and running water towns where living conditions are unhealthy and the sanitation. *Must compare within cities and not continue to the sanitation of the sanitatio	iere is no clean water and
(b)	Point marking with credit for appropriate ideas suc	h as:
	material may be dated/no longer used/outdated; author could have included material in a biased wasome information may not be relevant to the invest selective;	tigation/need to be
	need to avoid copying or material/plagiarism/copyr need to credit source etc.	right;
	0 = accurate/correct info.	
4 (a)	(i) Information is first hand/the person interview details about his/her own living standards.	red can give precise
	0 = cannot read and write/find it easily/face to questions	o face/can explain
	(ii) Ideas such as: language barriersuse a translator; people may not have time/be unwilling to ans brief/simple; people may be concerned over possibility of have ulterior motives/not trust researcherre confidence; suspicion of intrusive surveyinginform ther respected; people may not tell the truthback up answer observation/interview enough people to reve	being robbed/think you eassurance/gain their m privacy will be ers by
	people may by offended by nature of some of askedavoid personal details/offensive que	of the items being

[6]

[2]

0 = shy; biased; time-consuming

proof/evidence in report;

0 = to draw a graph/chart from info.

(b)

Ideas such as:

report;

Max 4 marks for potential problems/solutions, reserve of 2 marks for each.

Information from interviews can be written up in own words/to write a

Photographs can be annotated/labelled/given captions/used as

Trends can be picked out from interviews/overview written up etc.

Page 4	Mark Scheme	Syllabu		
	IGCSE - OCT/NOV 2006	0453		
		Can l		
5 Le	vels of response marking	Blick		
<u>Le</u>	<u>vel 1</u> (1 to 4 marks)	3e.cs		
	Simple statements which briefly describe in general terms (or just mention of a			

5 Levels of response marking

Simple statements which briefly describe in general terms (or just mention of a country name) how local people have taken part with others in small scale practical activities to improve their living standards.

(e.g. In Namibia they have worked together to get cleaner water to drink, and more water for the crops. The money was provided by donations but they needed more.)

N.B. Do not credit simple copy of examples in stem of question. Candidates can reach top of this level by making four simple statements.

Level 2 (5 to 7 marks)

More developed statements which describe how local people in a specific named area have taken part with others in small scale practical activities to improve their living standards.

(e.g. In the area around Tsumeb in Namibia they have formed a cooperative to work together to dig wells to get cleaner water to drink. They are using sprinkler systems to irrigate their crops using money donated by Christian Aid, although this money proved insufficient so they have applied for government grants.)

N.B. Candidates can reach top of this level by making three developed statements.

<u>Level 3</u> (8 to 10 marks)

A comprehensive account which relates to a specific named area, includes more developed statements (level 2) and covers all three of the bullet points listed in the question (i.e. description of the activities, organisation/finance, practical problems/solutions).

[10]