UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

www.papacambridge.com MARK SCHEME for the May/June 2011 question paper

for the guidance of teachers

0637 CHILD DEVELOPMENT

0637/01

Paper 1 (Theory Paper), maximum raw mark 100

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, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

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

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Pa	ge 2	Mark Scheme: Teachers' version	Syllabus	S.	L.
		IGCSE – May/June 2011	0637	Da	
ection	Α			6	mb
An i	ncrease ir	n size / weight / height.			195
(a)	Controls r	milk production		WWW. PapaCo	
(b)	Responsi	ble for development and functioning of female se	x organs etc.		
(c)	Responsi	ble for enlargement of penis / shoulders broaden	/ voice deepen	s etc.	[3]
(a)	Lightly co Liver Peanuts				
(b)	Calcium / Folic acid	One mark only for no specific named examples) minerals / vitamins ; / Vitamins		3 required	[3]
(c)	Preve	ents constipation which pregnant women often su	Iffer from		

Prevents constipation which pregnant women often suffer fromHormones cause bowels to work more slowly

[2]

				42	2
	Pa	age 3	Mark Scheme: Teachers' version	Syllabus	D. T
		3	IGCSE – May/June 2011	0637	No.
4	(a)	Very sma	fore 37 weeks hall and weak weighs less than 2.5kg	2 r	equired
	(b)	Incubato	ır		[1]
	(c)	 Keej Keej Extra 	ed: eps humidity constant eps temperature constant ra oxygen can be supplied by kept isolated and protected		[3]
5	(a)	 Blind Deat Heat Lear 	d af art disease irning disability in damage		[4]
	(b)	First 4 m	ionths		[1]
6	(a)	Bottl	by takes too long over feed and swallows air instead of tle-fed babies may take in air if hole in teat is too sma ast-fed babies may take in air if too little milk is prese	all ent	equired [2)
	(b)		by to the shoulder, place a cloth on shoulder to cate patting baby on back. Sit on knee leaning slightly f		

[Total: 30]

Pa	age 4	Mark Scheme: Teachers' version	Syllabus Syllabus	X
		IGCSE – May/June 2011	0637	2
ectio	n B			amp
(a)	Cup with A weanin mouth. Bowl hele	on required: two handles and a spout / help to make drinking e ng spoon and fork or pusher / designed to mak d firmly in position on table by a suction pad / to pro h separate sections / divides different foods. rpes]	te it easier to get food in	nto [3 + 3]
(b)	 Vary Serv Avoi Set a Make toge 	quired: re food attractively r the food re small portions, with second helpings available d strongly flavoured food a good example by eating proper meals themselve e meal times happy social occasions by all family ther when possible ng toys / favourite things		ble [6]
(c)	 Indic Indic Indic Able Dry c 	cate that they have a wet nappy cate when they are wetting nappy cate that they are about to do so to say when needs potty etc. during day during night		[6]
(d)	 Rem A stanight Do n the k 	equires explaining: nain calm and patient so child does not feel worried ar chart and small rewards after several dry nights ts not give fizzy drinks or caffeine based drinks befor kidneys to produce more urine ing child up in night (at different times) to empty bla	/ rewards / to encourage or re bedtime as they stimula	

One mark for each point (max 4) and one for explanation

[7]

	ge 5	Mark Scheme: Teachers' version Syllabus	s S Y
		IGCSE – May/June 2011 0637	MANNA PapaCambridge
(2)	Any 6 re	autrod:	12
(a)	-	se and comfortable / suitable size	18.
		by to put on and take off	8
	-	y to wash and dry	-0
		ntweight, soft and warm	
	-	n-irritant	•
	 Porc 	ous	
	• Flan	ne resistant	
	 Safe 	ety feature (one only)	
	• etc.		[6]
	~		
(b)		easons required: ck and easy to change	
		ne in various sizes	
		have daytime and night-time use	
		Etc.h waistbands and sides for comfort fit	
		y to use fastening straps	
	-	igned to wick moisture away from skin to prevent sore bott	tom if changed
	regu	ularly	-
		terproof outer covering	
		n be thrown away after use	
		adily available	
	• Easy	y to store	[7]
(c)	Descript	ions required:	
、,	•	ry nappies (traditional)	
		ped terry nappies	
		n-one nappies	
	• Swir	mming nappies	
	• etc.		
	(Names	only 3 marks)	[6]
(d)			
(9)	Prer	pare all necessary equipment before starting	
		ce baby on a flat surface rather than lap – so both hands are free	à
		est place is floor	
		nanging mat or plastic sheet protects floor etc.	
		ntly remove solid matter with cotton wool or tissue	
		sh baby's bottom	
		e bottom with baby wipe which will neutralise ammonia from urir	
	• Wipe	e bottom with baby wipe which will neutralise ammonia from urir ke sure skin is dry	
	WipeMak	e bottom with baby wipe which will neutralise ammonia from urir ke sure skin is dry tle 'nappy cream' can be used before clean nappy is put on	[6]

Page 6		Mark Scheme: Teachers' version	Syllabus	² ,D
		IGCSE – May/June 2011	0637	202
Section C				Cana
Either part (a)	or pa	art (b)		1930
13–20 marks 7–12 marks 0–6 marks	il Com			

Section C

9 (a) Family

- Basic unit of society
- Group of people of various ages usually related by birth, marriage or adoption
- Have a special relationship based on blood (same ancestors)
- Affection
- Duty (traditional sense of obligation
- Shared experiences
- Common interests
- Supply for child
 - Food and drink
 - Shelter _
 - Warmth and clothing
 - Love and companionship
 - Protection and support
 - Care and training
 - Secure environment
 - Boundaries for behaviour
 - Encouragement with education

Nuclear family: Parents and children are a self contained family unit living in a separate household

Advantages	_	make own decisions – bring up children their own wa	ay.
------------	---	---	-----

Disadvantages no financial help, may need to find child care, distance from rest of family.

Any other valid points

Extended family:		large family group includes grandparents, parents, brothers, sisters, aunts, uncles and cousins.
Advantages	_ _ _	provides comfort in times of distress help parents bring up children looking after children in an emergency or when parents are working
Disadvantages	- - - -	giving advice on problems helping financially parents and children never alone / privacy may not be able to make own decisions cramped

Any other valid points

Page 7	Mark Scheme: Teachers' version	Syllabus	No. 1
	IGCSE – May/June 2011	0637	122
 Parer Shou Children 	levelop at own speed hts should start reading to a child at an early age ld look at picture books and discuss stories ren should be encouraged to follow words as they ren should be encouraged to draw pictures and w	-	

- (b) Children develop at own speed
 - Parents should start reading to a child at an early age
 - Should look at picture books and discuss stories
 - Children should be encouraged to follow words as they are being read to •
 - Children should be encouraged to draw pictures and write letters as appropriate

If the above is not part of the early learning with the parent or carer their language is limited.

The child may lack motivation when nobody is interested in their development.

Child may have poor eyesight that has not been diagnosed or poor hearing.

Child can have poor hand eye coordination.

Child may suffer from dyslexia – "word blindness" Child may be able to speak well – but may find reading, writing and spelling difficult

Any other valid points

Arithmetical skills

- Bring numbers into a child's world
 - 2 biscuits e.g. 3 years old today Nursery rhymes which include numbers
- Toys
- Repeating numbers Matching number words to objects
- Learn correct order of numbers
- Learning 'ordinal' numbers Learning to recognise and write numbers

Any other valid points Appropriate T.V. programme

[20 marks]