

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

MARK SCHEME for the May/June 2008 question paper

0495/02	0495 SOCIOLOGY Paper 2, maximum raw mark 60
----------------	---

This mark scheme is published as an aid to teachers and candidates, 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.

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

CIE is publishing the mark schemes for the May/June 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0495	02

Section A: Family

1 It is often said that the nuclear family is the most common type of family unit in modern industrial societies. However many different types of families exist alongside of each other.

(a) What is meant by the term *nuclear family*?

A father, a mother and at least one child (= 1 mark), living together (= 2 marks). [2]

(b) Describe two other types of family unit.

One-parent family, extended family, reconstituted or step family (2 × 2 marks). [4]

(c) Explain why family units in traditional societies tend to be large.

0–3 A few basic points with little or no development may be worth 2 or 3 marks.

4–6 Answers in this band will cover several well-made points, using good examples or other development to reach the top of the scale. Reasons why traditional societies tend to give rise to larger family units: tradition and religious influences, lack of state welfare for parents in their old age, children as an economic asset, high infant mortality rate; etc. [6]

(d) How far is the nuclear family in decline in modern industrial societies?

0–3 A one-sided answer or a balanced assessment restricted to a few simple points, would be worth 3 marks.

4–6 Assessment of the extent to which the nuclear family is in decline will appear at this level.

7–8 To reach the top of the band, a range of relevant points should be offered with suitable development and evidence of analytical skills. [8]

2 Despite rising divorce rates marriage remains a popular institution in modern industrial societies.

(a) What is meant by the term *divorce*?

The termination of a marriage (= 1 mark) through a legally recognised process (= 2 marks). [2]

(b) Describe two other forms of marital breakdown.

Desertion, separation, empty-shell marriages (2 × 2). [4]

(c) Explain why divorce rates are so high in modern industrial societies.

0–3 One or two basic points will be covered about the reasons for the rising divorce rate.

4–6 Explanations for rising divorce rate include increasing independence of women, move to isolated nuclear family, legal changes, changes in attitudes and expectations, historical factors such as Second World War. To reach the top of the band several factors well explained would appear. [6]

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0495	02

(d) In modern industrial society, how far are marriages based on equal relations between partners?

0–3 Relevant issues expressed through a few simple points.

4–6 A sound account of the symmetrical family thesis, with perhaps one or two criticisms, would justify 5 or 6 marks.

7–8 More breadth/development would be needed to reach the top of the band. [8]

Section B: Education

3 In most modern industrial societies girls are now outperforming boys at school. This is an example of how gender divisions within society have changed.

(a) What is meant by the term *gender*?

The socially accepted behaviour patterns of males and females. A clear definition along these lines = 2 marks; an incomplete definition showing some understanding = 1 mark. [2]

(b) Describe two reasons why boys outperformed girls in the past.

Identification of reasons = 1 mark. Explanation/description = 2 marks. [4]

(c) Describe how boys and girls may be treated differently within the education system.

0–3 Over generalised commonsensical answers, possibly containing a few basic observations.

4–6 Several appropriate differences will be identified. At the top of the band the candidate may avoid oversimplification by recognising that there have been recent changes in the treatment of gender issues in schools. [6]

(d) Explain why girls are now achieving better examination results than boys in many subjects.

0–3 A few basic commonsensical points rather than sociological insight can be expected at this level.

4–6 A few relevant sociological observations will be made, possibly relying on just one or two key factors.

7–8 Answers will be focused and relevant, detailing several factors on why girls now outperform boys. To reach the top of the band, the reasons for boys 'failing' may also be addressed alongside the reasons for girls improvement. [8]

4 Factors from both home background and school can influence the educational performance of some ethnic minority groups.

(a) What is meant by the term *ethnic minority*?

A group of people who share a common culture that is different from that of the majority of society (2 marks). [2]

Page 4	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0495	02

(b) Describe two ways in which home background may influence a child's school performance.

Identification of factors = 2 marks. Explanation/description of factors = 2 marks. [4]

(c) Explain how the peer group may influence the educational achievement of young people.

0–3 A few basic points showing some awareness of what the term peer group means in the context of educational performance, may be worth 2 or 3 marks.

4–6 A coherent and plausible account of how the peer group may influence educational performance will be offered. Good answers may consider both negative and positive aspects of peer group influence, though this is not essential to achieve full marks. [6]

(d) To what extent can the poor educational performance of some ethnic minorities be explained by the influences of teachers and schools?

0–3 A few ways in which schools/teachers can influence performance will feature, but with little development and few direct links to the case of ethnic minorities.

4–6 A range of factors will appear, linked to schools/teachers, such as labelling, racist attitudes of some teachers and racism in teaching materials, cultural capital explanations and the hidden curriculum.

7–8 To reach the top of the band the 'how far' part of the question must be addressed, albeit in an unsophisticated way. [8]

Section C: Crime, Deviance and Social Control

5 There are some groups in society who are more likely to be labelled deviant.

(a) What is meant by the term *deviant*?

Acts which are regarded as socially unacceptable or wrong are labelled as deviant.

2 marks for a clear definition along these lines; and 1 mark for an incomplete definition showing some understanding. [2]

(b) Describe two groups in society who are likely to be labelled as deviant.

0–2 Identification of groups (2 marks). Description/explanation (2 marks). [4]

(c) Explain why some groups in society are more likely to have power to label others as deviant.

0–3 A few basic or commonsensical observations with some overgeneralisation.

4–6 A clear and accurate explanation will be offered. To reach the top of the band the candidate will reach appropriate and well-reasoned conclusions. [6]

Page 5	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0495	02

(d) **Once a group has been labelled deviant, what are the likely consequences for them?**

0–3 A few generalised common sense points rather than sociological insight.

4–6 Relevant sociological observations will be made, but with limited depth.

7–8 To reach the top of the band several relevant consequences will be discussed in reasonable detail. Some recognition, either implicit or explicit, of the idea of deviancy amplification may appear, although this is not necessary to achieve full marks. [8]

6 Official crime statistics can be misleading and open to interpretation. One reason for this is the existence of the so-called dark figure.

(a) **What is meant by the term *dark figure*?**

The estimated number of unreported and unrecorded crimes (2 marks). [2]

(b) **Describe *two* reasons why people fail to report crimes to the police.**

2 marks for identification of reasons and 2 marks for appropriate explanations/descriptions.

Reasons include; ignorance that a crime has been committed, crimes considered too trivial to report, fear of repercussions, desire to protect family members or friends, lack of faith in the police, general distrust of people. [4]

(c) **Why do white-collar crimes often go unrecorded?**

0–3 Overgeneralised or commonsensical answers will appear at the bottom of this band. Higher up the band some relevant and accurate information will appear.

4–6 To reach the top of the band candidates will provide appropriate and well-reasoned conclusions. [6]

(d) **How far, and in what ways, may the activities of the police influence official crime statistics?**

0–3 A few generalised points based on common sense rather than sociological insight.

4–6 A few relevant sociological points will be made, possibly relying on one particular theme e.g. stereotyping, or police activity, and therefore lacking in breadth.

7–8 Several aspects of police activity will be considered, with some reference to stereotyping/labelling necessary to reach the top of the band. [8]

Section D: The Mass Media

7 The mass media often stereotype groups and individuals; this is particularly true in the case of gender identities.

(a) **What is meant by the term *stereotype*?**

A stereotype is a generalised and simplified description of a person or group as having certain characteristics that distorts the truth, often in a prejudicial way (2 marks). [2]

Page 6	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0495	02

(b) Describe two examples of how the media use stereotypes.

2 marks for identification of stereotypes and 2 marks for description/explanation. [4]

(c) Explain how the mass media help to reinforce the division of roles between males and females.

0–3 A few basic points about media images of males and females, with limited sociological understanding.

4–6 Explanations of how the mass media can reinforce gender roles through stereotypical images may appear in various forms. If the points are particularly well answered, a mark at the top of the band would be justified. [6]

(d) How far, and in what ways, does the mass media influence the lifestyles of young people?

0–3 A few commonsense points on how the lifestyles of young people may be influenced by the mass media.

4–6 Examples of how the mass media influences young people through links with culture, pop music, fashion and the advertising industry. A range of points will appear in the lower part of the band.

7–8 If the answer also addresses the ‘how far’ part of the question, albeit in an unsophisticated way, a mark at the top of the band would be justified. [8]

8 An important factor which influences the content and presentation of the news is the concept of newsworthiness.**(a) What is meant by the term *newsworthiness*?**

Newsworthiness refers to the criteria used by journalists to decide what information and events are worth reporting in the news (2 marks). [2]

(b) Describe two other factors that influence the content of the news.

Identification of factors = 2 marks, description/explanation = 2 marks. [4]

(c) Explain why news reports may contain bias.

0–3 A few points, maybe noting the potential influence of owners or governments (2 marks).

4–6 A range of reasons will be featured on why news coverage contains bias including factors relating to the process of gathering and presenting news; the political stance of the media source, influence of governments/owners/editors; the influence of those who use and sometimes manipulate the media e.g. politicians, celebrities. [6]

(d) How far, and in what ways, is the mass media able to shape and change political attitudes.

0–3 A few basic common sense observations and/or one-sided accounts of limited sociological relevance.

4–6 Relevant sociological material will draw on references to studies of voting behaviour and the influence of opinion polls and/or theoretical debates such as pluralists and Marxists.

7–8 At the top of the band answers will be accurate and well-developed. [8]