www.xirenepapers.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the October/November 2006 question paper

0495 SOCIOLOGY

0495/01

Paper 1, maximum raw mark 90

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.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0495	1

Section A: Research Methods

Questionnaires and structured interviews are quantitative research techniques much loved by the positivists. Postal questionnaires containing 'closed' questions (that is questions requiring a 'yes' or 'no' answer) are ideal for scientific purposes. They are quick and cheap. The sample can be controlled to ensure representation, the data is easily collated, and the findings can be analysed statistically and generalised. There is no ambiguity in the data and therefore it is more straightforward to draw conclusions.

Another group known as interpretive sociologists are rather critical about the value of using questionnaires and structured interviews. They prefer qualitative research methods, such as unstructured interviews and participant observation studies. Both positivists and interpretive sociologists accuse each other of producing research data that is affected by bias and distortion. Positivists also claim that qualitative research lacks reliability, while interpretive sociologists respond by saying that quantitative research lacks validity.

1 (a) In sociological research, what is meant by the following terms:

(i) structured interviews

[2]

Interviews based on pre-set questions = 2 marks. An answer that demonstrates partial understanding= 1 mark.

(ii) representation

[2]

The ability to reproduce accurately in a sample the qualities of the wider study group = 2 marks. An answer that demonstrates partial understanding = 1 mark.

(iii) participant observation

[2]

A technique for gathering data that involves the researcher taking part in the activities of the group under study = 2 marks. An answer that demonstrates partial understanding = 1 mark.

(b) Describe two methods for selecting a sample when carrying out a postal questionnaire.

[4]

Accept any appropriate sampling method. One mark for each method identified (1 x 2) and one mark for describing accurately each example (1 x 2).

(c) Explain one advantage and one disadvantage of using open questions in an interview.

[4]

Advantages include the ability of the respondent to answer in his/her own words; more depth to the answers; answers may throw up new leads for the researcher. Disadvantages include: difficult to collate the answers and analyse statistically; irrelevant material may be collected. One mark for each advantage/disadvantage identified (1 x 2) and one mark for describing accurately each example (1 x 2).

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0495	1

(d) Distinguish between the terms reliability and validity.

[4]

One term well defined would be worth 2 marks. Both terms accurately defined would be worth 4 marks.

(e) Describe two reasons why bias may occur when collecting data using a postal questionnaire.

[4]

Bias may occur because of the way the questions are worded, the low response rate of postal questionnaires, the difficulty of checking the authenticity of the answers, etc. One mark for each reason identified (1×2) and one mark for describing accurately each example (1×2) .

(f) Describe two advantages and two disadvantages of qualitative research.

[8]

Advantages include the depth and detail of information, high validity, the opportunity to study people in their natural surroundings, authenticity of data collected. Disadvantages include: low reliability, time consuming, possible lack of objectivity. One mark for each advantage/disadvantage identified (2 x 2) and one mark for describing accurately each example (2 x 2).

age 4	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0495	1
Soction	on B: Culture and Socialisation		
Secur	on B. Culture and Socialisation		
	e values of the culture in which we live define our roles behaviour that go with these roles.	s and the pattern	S
(a)	What is meant by the term values?		
clear a	s may be defined as the beliefs and goals held to be in and accurate definition along these lines would be worth for evidence of partial understanding.	-	
(b)	Describe two roles that a child might have.		
mark	bles might include the roles of son/daughter, sibling, pupil for identifying each role (1×2) and one mark for describle (1×2) .	•	
(c)	Why might conflict arise between the different roles	that a person h	as?
sociolo	1: A few simple observations along broadly the right ogical provenance, would be worth one or two marks. A be rather narrow in the range of points covered may merit the	etter-informed ans	swer
questi	2: Appropriate sociological knowledge will be deployed on. This may include, for example, references to status contations, role distance, and the concepts of inequality and p	onflict, different so	
(d)	How far do people who live within a culture share th	ne same values?	
	1: Answers at this level will demonstrate only limited on at best.	understanding of	the
explici	2: A basic account of the notion of value consensus, whe tly or not, may be worth a mark at the bottom of the ban evel would highlight the possibility of conflict over valu	d. A better answe	er at

Level 3: Answers at this level will demonstrate a good understanding of the issues raised by the question. Examples of where disagreements about values may arise will be discussed and the notion of value consensus will be critically examined. At the top of the band, the contrast between consensus and conflict perspectives in

7 - 8

sociology may feature as a key part of the answer.

Dogo 5	Mark Sahama	Syllohus	Panar
Page 5	Mark Scheme IGCSE - OCT/NOV 2006	Syllabus 0495	Paper 1
chil Thi	torical research in Europe suggests that it is only in red dhood has come to be regarded as a distinct and sepa s implies that far from being a naturally occurring pher dhood is socially constructed.	cent centuries t	
(a)	What is meant by the term socially constructed?		[2]
produc definiti	y constructed may be said to refer to the process by which sed through interaction and negotiation between actors. A connalong these lines would be worth two marks, with one munderstanding.	clear and accura	te
(b)	Describe two examples of how children are treated din modern industrial societies.	lifferently to ad	ults [4]
	ark for identifying each example (1 x 2) and one mark for dexample (1 x 2).	lescribing accura	ately
(c)	Why has childhood come to be regarded as a distinct stage of life in modern industrial societies?	t and separate	[6]
Level few ma	1: A commonsense answer that is broadly along the right linarks.	nes would merit	a 0 - 3
analys protec	2: Answers at this level are likely to display some understar is, whether or not the references to his work are explicit. The tion legislation in particular would be a fruitful area to cover the contract with precipil acciety.	ne influence of c in answering th	е
•	on. Clear and accurate contrasts with pre-industrial society of answers at the top of this band.	are likely to be a	4 – 6
(d)	To what extent does the experience of childhood var factors such as social class, gender and culture?	y depending or	n [8]
Level band.	1: A few poorly framed comments about childhood in go	eneral would fit	this 0 - 3
rest or one or	2: An attempt will be made to answer the question as set, In a rather limited range of material. At the top of the band, the two clear examples offered of how the experience of the social groups.	here may be at I	least
will be assess	3: The point that experiences of childhood may vary from one well illustrated. At the top of the band, there will also be the extent to which experiences of childhood vary, although may be rather basic.	be some attemp	pt to

e 6	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0495	1
	on C: Social Stratification spite all the talk about gender equality in employment	today, women st	iill
	d to be disadvantaged in terms of earning and job co		
(a)	What is meant by the term gender equality?		ı
to and definiti	er equality refers to the equal treatment of men and wome enjoyment of various benefits and rewards in society. A con along these lines would be worth two marks, with one understanding.	lear and accurate	
(b)	Describe two ways in which women are discriminat employment.	ed against in	I
conditi segreg female	ve to male employees, women may experience: low wage ons; less job security and greater likelihood of unemployngation into a narrow range of work tasks based on stereoty roles; less chance of promotion. One mark for each relevant for describing each example accurately (1 x 2).	nent and redundar	
(c)	Why may an employer discriminate against female	workers?	j
person	ns why an employer may discriminate against female employers; economic advantages linked to the exploitates; fear of adverse reaction from male employees or male	ion of female	
lower p	1: One or two basic points about gender inequality in empoart of the band. A few simple points about why an emplo t female employees may merit the top of the band.		
	2: Several appropriate reasons will be considered and the ce of sociological knowledge and understanding.	re will be clear	4 -
(d)	How far may the inequality experienced by women be explained in terms of the position they occupy w		ent
or abo	1: A few commonsense observations about women's posi ut the nature of the inequality they experience at work, wo will be little or no engagement with the specific wording or	ould fit this band.	
	2: A few basic comments about the links between home a rinequality would trigger this band. The analysis will be fa		n to 4
inequa	3: Answers will demonstrate a good understanding of the lity in the home and inequality in the workplace. At the top e some use of relevant theories, particularly the feminist p	o of the band, ther	e 7 -

may be some use of relevant theories, particularly the feminist perspective.

7 – 8

	IGCSE - OCT/NOV 2006	0495	1			
	5 The discrimination experienced by some minority ethnic groups may in part be linked to the way that they are stereotyped by the majority population.					
(a)	What is meant by the term stereotypes?			[2]		
prejudi along t	eotype is a fixed, narrow conception of an individual or ground icial and generally resistant to easy change. A clear and ac these lines would be worth two marks, with one mark for ex- standing.	curate definition				
(b)	Describe two examples of stereotypes that may be a ethnic groups.	pplied to minor	ity	[4]		
social moral;	ve connotations are often applied, such as: lazy; culturally order; criminals and parasites; an economic burden on the etc. One mark for each relevant point (1×2) , and one maining each example (1×2) .	rest of society; I				
(c)	In what ways may some ethnic minority groups be dagainst?	iscriminated		[6]		
	1: Answers at this level will be poorly organised, with vague ms of discrimination experienced by minority ethnic groups			0 - 3		
Level 2: A number of examples of discrimination will be considered, such as those that occur within employment, housing, education, welfare, and the media. The range of examples used and/or the amount of relevant details will determine where the answer comes within the band.				4 - 6		
(d)	What social factors are most important in explaining experienced by some minority ethnic groups?	the inequality		[8]		
Level f band.	1: A few simple observations about the nature of ethnic ine	quality would fit		0 - 3		
	 One or two relevant social factors will be identified and a ey lead to ethnic inequality will follow. 	basic account c		4 - 6		
releva	3: Answers at this level will demonstrate a good understand factors. At the top of the band there may be links to approximate the Marxist or Weberian accounts of ethnic inequality.			7 - 8		

Mark Scheme

Page 7

Syllabus

Paper

age 8	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0495	1
6 A dei	on D: Power and Politics distinction is often made between two main types mocratic and authoritarian. Most modern indus mocratic systems of government that are supposed terests of all the citizens.	trial societies h	nave
(a)			
their (along	cracy may be defined as a political system in which citize government through free and fair elections. A clear a these lines would be worth two marks, with one mark standing.	nd accurate defin	ition
(b)	Describe two ways in which citizens are represente systems of government?	ed in democratic	
politic legal One	in which citizens are represented include, for examinant and governments; through pressure group activity; to process; possibly through the media, as an informal memark for each relevant way (1 x 2), and one mapriately developed.	through the courts ans of representa	and tion.
(c)	What are the main differences between authoritaria political systems?	an and democrati	С
Level	1: One or two differences may be identified, but in a very	basic way.	C
differe	2: Several differences will be identified and explained ences are in terms of accountability, representation, use cand liberty, independence of the judiciary, and freedom of	of coercion, respec	
(d)	To what extent do governments in modern industrive represent fairly the interests of all their citizens?	ial societies	
that a that a	ge of possible answers here. Classical theories of dem Il groups are represented equally, though there are ma ccess to government depends heavily on how much lual or group possesses.	ny counter argum	ents
Level band.	1: A scant response with a few isolated points about de	emocracy would fit	this
	2: There will be an attempt to address the issues raise		

© UCLES 2006

the range of points covered will be limited and the analysis will be rather basic at

Level 3: Answers at this level will recognise that there are different views about the extent to which governments in modern industrial societies fairly represent the interests of all their citizens. At the top of the band, the analysis will be well formed

and support a clear, well-reasoned conclusion.

4 - 6

7 - 8

best.

Authority may be defined as power in a society that is accepted as legitimate (fair or just). A clear and accurate definition along these lines would be worth two marks, with one mark for evidence of partial understanding. (b) Describe two forms of coercion that might be used by the State. Examples of State coercion include arrest, fines, imprisonment, surveillance, use of police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	
7 To ensure that people abide by the law the State may use coercion. But to maintain its authority the State must also persuade members of society that it is right to obey the law. (a) What is meant by the term authority? Authority may be defined as power in a society that is accepted as legitimate (fair or just). A clear and accurate definition along these lines would be worth two marks, with one mark for evidence of partial understanding. (b) Describe two forms of coercion that might be used by the State. Examples of State coercion include arrest, fines, imprisonment, surveillance, use of police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	
Authority may be defined as power in a society that is accepted as legitimate (fair or just). A clear and accurate definition along these lines would be worth two marks, with one mark for evidence of partial understanding. (b) Describe two forms of coercion that might be used by the State. Examples of State coercion include arrest, fines, imprisonment, surveillance, use of police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	
just). A clear and accurate definition along these lines would be worth two marks, with one mark for evidence of partial understanding. (b) Describe two forms of coercion that might be used by the State. Examples of State coercion include arrest, fines, imprisonment, surveillance, use of police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	2]
Examples of State coercion include arrest, fines, imprisonment, surveillance, use of police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	
police and military force, economic sanctions, and possibly torture in extreme cases. One mark for identifying each form of coercion (1 x 2) and one mark for describing accurately each example (1 x 2). (c) From what sources does the State obtain its authority in modern democratic societies? Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	4]
Level 1: A few general observations along broadly the right lines, but with little or no recognisable sociological underpinning, would fit this band. Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	
recognisable sociological underpinning, would fit this band. 0 - Level 2: At this level the answer may use, implicitly or explicitly, Weber's three types of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	6]
of authority: charismatic, bureaucratic and rational. The importance of accountability and political participation in helping to achieve legitimacy for the State in modern	3
democratic society may be emphasised, especially in answers at the top of the band. 4 –	- 6
(d) What consequences might follow if the State were to introduce a law that a large number of the population considered to be unjust? [8]	8]
Level 1: A few simple observations about what consequences might follow, with little justification or explanation, would fit this band.	3
Level 2: Some relevant consequences would be identified at this level, but possibly within a narrow range and/or lacking depth of understanding. The analysis may be rather simple and demonstrate only limited grasp of the complexities of the modern democratic political system. 4 -	- 6
Level 3: Answers will demonstrate a good understanding of a range of consequences, possibly ordered around relevant concepts such as civil disobedience and loss of authority. Issues of responsibility and accountability may also be pursued. At the top of the band especially, there will be recognition of the complexity of balancing power and responsibility in the modern State.	. 8