MARK SCHEME for the October/November 2010 question paper

MMM. Hiremepapers.com

for the guidance of teachers

0470 HISTORY

0470/23

Paper 2, maximum raw mark 50

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.

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

CIE is publishing the mark schemes for the October/November 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


UNIVERSITY of CAMBRIDGE International Examinations

Page 2 Mark Scheme: Teachers' version		Syllabus	Paper
	GCE A LEVEL – October/November 2010	0470	23

19th Century Option

1	Study sources A and B. How far do these sources agree? Explain your answer using
	details from the sources.

	Level 1 Paraphrases sources, offers no comparison.		
	Level 2 Finds information in one source that is not in the other.		
	Level 3 Compares details for agreement or disagreement.		
	Level 4	Compares details for both agreement and disagreement.	[5–6]
	Level 5	Gives overall message.	
		(i.e. blames both North and South).	[7]
2	-	sources C and D. Are you surprised by source D? Explain your answer usin sources and your own knowledge.	g details
	Level 1	Unsupported assertions. Writes about the sources.	[1]
	Level 2	Suggests sources are written at different times.	[2]
	Level 3	Answer based on everyday empathy from D only.	

e.g. Lincoln was a great man. [3–4]

Level 4 Surprised / not surprised based on content.

- i.e. Compares C and D. [5–6]
- Level 5 Cross references to other sources or contextual knowledge to explain why surprised / not surprised by source D. [7–8]

3 Study sources E and F. How similar are the messages of these two cartoons? Explain your answer using details of the sources and your own knowledge.

Level 1 Describes sources, no comparison.	[1–2]
Level 2 Valid interpretation of one or both sources, no comparison.	[3–4]
Level 3 Comparison of valid sub messages.	[5–6]
Level 4 Comparison of big message.	[7–8]

	Page 3	Mark Scheme: Teachers' version	Syllabus	Paper	
		GCE A LEVEL – October/November 2010	0470	23	
4	Study sources G and H. Is one of these sources more reliable than the other? Explain your answer using details of the sources and your knowledge.				
	Level 1 Des	cribes sources / unsupported assertions.		[1]	
	Level 2 Und	leveloped provenance.		[2–3]	
	Level 3 Con	nparison between G and H.			
	e.g.	both reliable as agree Blacks treated badly.		[3]	
	Level 4 Reli	ability judged by tone / language.		[3–4]	
	Level 5 Cros	ss references to other sources to judge reliability.		[5–6]	
	Level 6 Answers based on purpose of sources – to judge reliability.				
	e.g.	in H they are justifying the legislation.		[7–8]	
5		ce I. Was this cartoon published in the North on the sources and your knowledge.	or the South?	Explain your	
	Level 1 Des	cribes cartoon.		[1]	
	Level 2 Clai	ms it was from the North. Misinterprets the cartoon. Mu	ust be explained	[2–3]	
	Level 3 Clai	ms it was from the South, must be explained.		[4–5]	

Level 4 Claims it was from the South based on the purpose of the South. (why would the South want to represent events in this way). [6–7]

6 Study all the sources. How far do these sources provide convincing evidence that the failure of Reconstruction was the fault of the South? Use the sources to explain your answer.

Level 1	No valid source use.	[1–3]
Level 2	Uses sources to support or reject the statement.	[4–6]
Level 3	Uses sources to support and reject the statement.	[7–10]
	Up to two bonus marks for any evaluation of sources (no more than one mark per source).	

Source use must be by reference to a source by letter, by provenance or by a direct quote. There must be examples from source content.

Use Y in the margin for each source in support of the statement and N for each rejection of the statement.

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – October/November 2010	0470	23

20th Century Option

1 Study sources A and B. How far do these sources agree? Explain your answer using details of the sources.

Level 1	Paraphrase	es sources, offers no comparison.	[1]
Level 2	Finds infor	mation that is in one source but not in the other.	[2]
Level 3	Compares	details for agreement or disagreement.	[3–4]
Level 4	Compares	details for both agreement and disagreement.	[5–6]
Level 5	Compares	overall message.	
	Disagree	in A all Fascists benefit. in B Hitler benefits.	
	Agree	in both sources Fascists benefit.	[7]
Study sources C and D. Does source D make you surprised by C? Explain your answer using details of the source and your knowledge.			ır answer
Level 1	Writes abo	out sources, fails to address the question.	[1]
Level 2	Undevelop	bed provenance.	
	-	Spanish / one British, therefore they see it differently. Also differ ore not surprised.	ent times, [2]
Level 3	Expresses	surprise based on comparison of content.	
	e.g. say dif	fferent things therefore surprised.	[3–4]
Level 4	Ignores D a	and uses contextual knowledge to explain whether surprised or not b	oy C. [4–5]
Level 5		surprised because of time of sources. States things may have char ntent but no contextual knowledge.	nged, uses [5–6]
Level 6	Uses conte	ext of sources to produce explanation of why surprised / not surprise	d.

2

Level 6 Uses context of sources to produce explanation of why surprised / not surprised. NB: must use C and D together. [7]

	Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
		GCE A LEVEL – October/November 2010	0470	23
3	Study source E. How reliable is this source? Explain your answer using the details of the source and your knowledge.			
	Level 1 Unsupported assertions.			[1]
	Level 2 Und	leveloped provenance.		[2]
	Level 3 Either uses language / tone of source to suggest bias. Or explains internal contradictions in E.			[3–4]
	Level 4 Cros	ss reference to check E to support whether it is reliable	or not reliable.	[5]
	Level 5 Cros	ss reference to check E to support whether it is reliable	and not reliable	. [6–7]
	Level 6 Use	s overall impression to argue E is not reliable.		
	e.g.	It is a Nationalist message, it presents Spain as strong	g and not weak.	[8]
4		ces F and G. Must one of these sources be wrong [•] e sources and your knowledge.	? Explain your a	answer using
	Level 1 Para	aphrases sources, does not answer the question.		[1]
	Level 2 Ans	wers based on provenance / time.		[2–3]
	Level 3 Uses differences to suggest one must be wrong.			[4–5]
	Level 4 Cros	ss references to show how one is right or wrong or bot	h. Based on one	source. [6–7]
	Level 5 Cros	ss references to show how one is right or wrong or bot	h. Based on both	sources. [8]
5		ces H and I. How similar are the messages of these ng details of the sources and your knowledge.	two cartoons?	Explain your
	Level 1 Surf	face description, offers no comparison.		[1]
	Level 2 Ans	wer based on sensible misinterpretation.		
	e.g.	British are stupid, they are unaware of what is going o	n.	[2–3]
	Level 3 A va	alid interpretation of one or both cartoons but no compa	arison.	[4–5]
	Level 4 Con	nparison of valid sub-message(s).		[6–7]
	Level 5 Con	npares the big message.		
	i.e.	Britain deluding itself re. domination of Spain by Germa	any and Italy.	[8]

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – October/November 2010	0470	23

6 How far do these sources provide convincing evidence that German intervention in Spain benefited Franco more than Hitler? Use the sources to explain your answer.

Level 1 No valid source use.	[1–3]
Level 2 Uses sources to support or reject the statement.	[4–6]
Level 3 Uses sources to support and reject the statement.	[7–10]

Award up to two bonus marks for any evaluation of sources (no more than one mark per source).

Source use must be reference to a source by letter, by provenance or by a direct quote. There must be examples from source content.

Use Y in the margin for each source in support of the statement and N for each rejection of the statement.