

CARIBBEAN EXAMINATIONS COUNCIL**CARIBBEAN ADVANCED PROFICIENCY EXAMINATION®****MARK SCHEME FOR SCHOOL-BASED ASSESSMENT
SOCIOLOGY – UNIT 2****Module 1 – Population Studies
Teacher-Provided Data****Section 1 - Interpretation of Demographic Tables and Statistics relating to Basic
Concepts (Maximum 10 marks)**

Level 1	Shows little or no understanding of tables, statistics and demographic trends with respect to the data provided.	(0 - 3 marks)
Level 2	Shows some understanding of tables, statistics and demographic trends critical to the data provided.	(4 - 7 marks)
Level 3	Shows a sound understanding of tables, statistics and demographic trends with respect to the data provided.	(8 - 10 marks)

Section 2 - Presentation of Alternative Formats (Maximum 10 Marks)

Level 1	Demonstrates little or no ability to select appropriate formats for the presentation of the data provided.	(0 - 3 marks)
Level 2	Demonstrates some competence to select the most appropriate formats for the presentation of the data provided.	(4 - 7 marks)
Level 3	Demonstrates the ability to select the most appropriate formats for the presentation of the data provided.	(8 - 10 marks)

MARK SCHEME FOR SCHOOL-BASED ASSESSMENT**Unit 2****Module 2 - Social Order, Social Control and Deviance****A. Questionnaire****Design and Conduct of Survey (Maximum 5 Marks)**

Level 1	Shows little or no ability to design an appropriate questionnaire and administer it to a sample of subjects.	(0 - 2 marks)
Level 2	Shows some ability to design an appropriate questionnaire and administer it to a sample of subjects, but not without some errors.	(3- 4 marks)
Level 3	Shows the ability to design an appropriate and error-free questionnaire and administer it to a sample of subjects.	(5 marks)

B. Interpretation and Analysis of Data (Maximum 9 marks)

Level 1	Demonstrates little or no ability to interpret and analyse data.	(0 - 3 marks)
Level 2	Demonstrates some ability to interpret and analyse data, but with some errors.	(4 - 6 marks)
Level 3	Demonstrates ability to accurately and efficiently interpret and analyse data.	(7 - 9 marks)

C. Presentation of Written Report (Maximum 6 Marks)

Level 1	Displays basic weakness in writing style for a survey and skills in organising and communicating the results.	(0 - 2 marks)
Level 2	Displays evidence of a competent writing style that can satisfactorily communicate the findings and conclusions of a survey.	(3 - 4 marks)
Level 3	Displays an excellent writing style that can clearly and effectively communicate the findings and conclusions of a survey.	(5 - 6 marks)

MARK SCHEME FOR THE SCHOOL-BASED ASSESSMENT**Module 3 - Social Development and Poverty****Review of a Selected Study or Article on Caribbean Development or Poverty****A. Understanding of Definitions and Measurements (Maximum 6 Marks)**

Level 1	Shows little or no understanding of the definitions and measurements of development and poverty used in the study or article.	(0 - 2 marks)
Level 2	Shows an understanding of some definitions and measurements of development and poverty used in the study or article and provides evidence of this in the review.	(3 - 4 marks)
Level 3	Shows a sound understanding of the definitions and measurements of development and poverty used in the study or article and provides evidence of this in the review.	(5 - 6 marks)

B. Assessment of Relevance to Caribbean Reality (Maximum 6 marks)

Level 1	Displays little ability to relate ideas and concepts in the selected article or study to Caribbean reality.	(0 - 2 marks)
Level 2	Displays some ability to relate ideas and concepts in the selected article or study to Caribbean reality.	(3 - 4 marks)
Level 3	Displays effectiveness and sound ability to relate ideas and concepts in the selected article or study to Caribbean reality.	(5 - 6 marks)

C. Assessment of the Value of the Study or Article (Maximum 8 Marks)

Level 1	Demonstrates little ability in analysing, synthesising and evaluating the study or article.	(0 - 2 marks)
Level 2	Demonstrates satisfactory ability in analysing, synthesising and evaluating the study or article.	(3 - 5 marks)
Level 3	Demonstrates effectiveness in analysing, synthesising and evaluating the study or article.	(6 - 8 marks)