UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2008 question paper

0470 HISTORY

0470/04

Paper 4 (Alternative to Coursework), maximum raw mark 40

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	0470	04

Depth Study A: Germany, 1918–1945

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, not supported from source e.g. Many young people see benefits for themselves in the Hitler youth etc.	[3–4]
	Level 3	Supports valid inference(s) with reference to the source e.g. See membership as bringing jobs; Not taxed with educational tasks; benefits accrue from loyalty to Hitler etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees with no support from source.	[1–2]
	Level 2	Agrees OR disagrees, supported from source e.g. Yes, boys from all classes, no social distinctions, enjoyed the marches and felt safe hating the SPD. No, mainly middle class and workers, young SPD not supportive; as a leader he found absolute obedience and lack of individual will unpleasant.	[3–5]
	Level 3	Agrees AND disagrees, supported from the source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – One is from the SPD and the other is from ex- Hitler Youth members so they could both be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability. 6 marks for one source, 7 marks for both.	[6–7]
		o marks for one source, 7 marks for both.	رن کا
(b) (i)		k for each valid aspect to a maximum of two e.g. A law that allowed govern Germany without consulting Reichstag, able to rule as a dictator	[1–2]
(ii)	Level 1	Identifies policies.	[1–2]
	Level 2	Describes policies. Award an extra mark for each policy described in additional detail e.g. Role as homemaker in support of husband, KKK, have children for the Aryan race and military, not take male jobs. League of German Maidens, women's steering committee to oversee all women's organisations.	[2–4]

age	age 3		IVIAI N O	SHEIHE	Syllabus	i apei
			IGCSE – May	/June 2008	0470	04
(iii)	Leve	el 1	Single reason. One	for the reason, one for the	e reason explained.	. [1–2]
	Leve	el 2	explained e.g. To prand perpetuate the	One for each reason, omote Aryan ideal, to bra Nazi philosophy, anti-Seogy, History in support c.	inwash young to su emitism, anti non-A	upport Aryan,
(iv)	Leve	el 1	Simple assertions. Yes, everyone was s	scared.		[1]
	Leve	el 2	Control Enabling Gestapo Opposition SA and l commun moveme	Rohm in 1933, some und	erground challenge ident groups, S number of assassin	e from Swing
	Leve	el 3	Allow single factors OR Undeveloped sugge	trol OR opposition, with with multiple reasons. stions on BOTH sides of		notate
	Leve	1 اد	Answers that offer a	Brief). balanced argument.		[3–5]
	LEVE	/I T		ol AND opposition must b	oe addressed,	[6–8]

Paper

Mark Scheme

Page 4	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study B: Russia, 1905–1941

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, not supported from source e.g. Being created in a crisis without necessary supplies, needs few but devoted volunteers etc.	[3–4]
	Level 3	Makes valid inference(s), with reference to the source e.g. Refers to the detail of required troops and supplies etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees, unsupported from source.	[1–2]
	Level 2	Agrees OR disagrees, supported from source e.g. Yes, dedicated volunteers, party members at every level etc. No, ex-officers 'willing' but for what reasons? Conscription, harsh discipline etc.	[3–5]
	Level 3	Agrees AND disagrees, supported from source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – One is Trotsky himself and the other is British so they could both be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability.	
		6 marks for one source, 7 marks for both.	[6–7]
(b) (i)		ne mark for each valid example to a maximum of two e.g. GB, France, pan. Accept Czech Legion and Poland.	[1–2]
(ii)	Level 1	Identifies elements e.g. Harsh on Russia but allowed Bolsheviks to concentrate on domestic issues.	[1–2]
	Level 2	Develops elements. Award an extra mark for each element that is described in additional detail e.g. Russia lost Finland, Estonia, Latvia, Lithuania, west Belorussia, Poland, Ukraine, parts of the Caucasus. Lost half European territory and 75 % of heavy industry, 6bn gold marks in reparations.	[2–4]
(iii)	Level 1	Single reason. One for the reason, one for explanation.	[1–2]
(111)			[1-2]
	Level 2	One for each reason, one for each reason explained e.g. To put Communist theories into practice by sharing wealth. To help with the Civil War by keeping towns and Red Army supplied with food and weapons. Details about the control of the means of production and transport, and confiscation of food can be expected.	[2–6]

ugc o			Wark Scheme	Oynabas	i apci
			IGCSE – May/June 2008	0470	04
(iv)	Leve	el 1	Simple assertions. Yes, he was a great leader.		[1
	Leve	el 2	Explanation of Trotsky's leadership OR oth given. Trotsky Leadership and organisational skills discipline etc. Other Whites had no unified strategy, Recontrol of more industry and transpallowed Bolsheviks to claim defence Army had up to ten times the number Bolsheviks' contributions etc.	s, brilliant oratory, ds had central are port, foreign interve e of Mother Russia	train, a and ention ı, Red
	Leve	el 3	Explanation of Trotsky's leadership OR other given. Allow single factors with multiple reaso OR Undeveloped suggestions on BOTH sides of BBB – Balanced but Brief).	ns.	
	Leve	el 4	Answers that offer a balanced argument. BOTH sides of Trotsky's leadership AND addressed.	other factors mu	st be [6–8

Paper

Mark Scheme

Page 6	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study C: The USA, 1919-1941

(a)	(i)	Level 1	Repeats material seen in source.	[1–2]
		Level 2	Makes valid inferences, not supported from source e.g. Law is obeyed but then largely ignored etc.	[3–4]
		Level 3	Makes valid inference(s) with reference to source e.g. 1921 shows drop in consumption but by 1929 more being drunk than in 1918 etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees with no support from source.	[1–2]
		Level 2	Agrees OR disagrees, supported from source e.g. Yes, defied in big cities, working class towns, not effective in North, drank gin instead of beer.	
			No, supported in South and West and still is, weak enforcement, 'ignored' rather than defied in small towns etc.	[3–5]
		Level 3	Agrees AND disagrees, supported from source. Addresses the issue of 'How far?'	[6–7]
(i	ii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
		Level 2	Useful/not useful – One is statistics and the other is from a Church so they could both be biased/unreliable.	[2]
		Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
		Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability.	
			6 marks for one source, 7 marks for both.	[6–7]
(b) ((i)		for each area to a maximum of two e.g. Mexico, Canada, Caribbean, leet' outside the three mile limit.	[1–2]
(ii)	Level 1	Identifies aspects. Drinking centres.	[1–2]
		Level 2	Develops aspects. Award an extra mark for each aspect described in additional detail e.g. Secret drinking clubs, passwords, bootleg liquor, controlled by gangsters etc.	[2–4]
(i	ii)	Level 1	Single reason. One for the reason, one for the reason explained.	[1–2]
		Level 2	Multiple reasons – One for each reason, one for each reason explained. e.g. Religious conviction; social concerns – effects on family life, caused poverty, debt, crime, violence; morality of brewers making fortunes; impact on health and absence from work etc.	[2–6]

(iv)	Level 1	Simple assertions. Yes, everyone got richer and richer.	[1]
	Level 2	Explanation of benefit OR lack of benefit, single factor given e.g. Yes Consumer boom, multiple cars, fridges, radios etc; production up, mechanised production, cars and allied industries; stock market etc.	
		No Minorities, esp. southern European immigrants, black Americans, farmers, some women, native Americans; wages; Wall Street Crash etc	[2]
	Level 3	Explanation of benefit OR lack of benefit, with multiple factors. Allow single factors with multiple reasons. OR	
		Undeveloped suggestions on both sides of the argument. (Annotate BBB – Balanced but Brief).	[3–5]
	Level 4	Answers that offer a balanced argument. BOTH sides of benefit AND lack of benefit must be addressed.	[6–8]

Mark Scheme IGCSE – May/June 2008 Syllabus 0470 Paper 04

Page 8	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study D: China, 1945-c.1990

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, unsupported from source e.g. Useful tool for the government in Beijing etc.	[3–4]
	Level 3	Makes valid inference(s), supported from source e.g. Raised food production, more useful than collectives, used as local government vehicle, kept Beijing informed etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees, unsupported from source.	[1–2]
	Level 2	Agrees OR disagrees, supported from source e.g. Yes, all appeared to be enthusiastically involved and proud of successes etc. No, production was not real, all had been duped into acting and making surreal claims etc.	[3–5]
	Level 3	Agrees AND disagrees, supported from source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – One is British and the other is from a Chinese writer so they could both be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussions of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability. 6 marks for one source, 7 marks for both.	[6–7]
(b) (i)	Farmer/p in rural a and field:	one mark for each relevant aspect to a maximum of two e.g. beasant doctors who had been given minimal medical training. Worked areas. 'Barefoot' as they did not wish to get shoes dirty/wet in paddies s. 1965 speech by Mao on healthcare institutionalised the doctors and ame part of the Cultural Revolution.	[1–2]
(ii)	Level 1 production	Identifies functions e.g. Families joining together to increase food on.	[1–2]
	Level 2	Develops functions. Award an extra mark for functions described in additional detail e.g. Joint ownership of land, sharing of tools and equipment. By 1965 about 95% of all peasants were in collectives.	[2–4]

aye s	,		IVIAI K SCHEIHE	Syllabus	Fapei
			IGCSE – May/June 2008	0470	04
(iii)	Leve	el 1	Single reason. One for the reason, one for the	e explanation.	[1–2]
	Leve	el 2	Multiple reasons. One for each reason, explained e.g. Feeling confident at recent government tried to open discussions with n scientists and engineers to try to improve relative party cadres. However, the party was incompetent and over-enthusiastic cadres, or democracy. Mao abandoned the campaign but some say he started it to 'out' critics.	progress the Cr ew class of techniations between the as criticised as r ver-centralisation a	ninese cians, m and naving nd no
(iv)	Leve	el 1	Simple assertions. No, a lot of people starved.		[1]
	Leve	el 2	Explanation of improvement OR lack of imp given. Yes Early land redistribution and Speak engaged the peasants. Later colle boosted food production. Measures education etc. No Pettiness and incompetence of official resulted in famine and deaths, most saidaily grind etc.	Bitterness courts ctives and common women, health	s had nunes n and erward
	Leve	el 3	Explanation of benefit OR lack of benefit, with Allow single factors with multiple reasons. OR Undeveloped suggestions on BOTH sides of BBB – Balanced but Brief).	·	_
	Leve	el 4	Answers that offer a balanced argument. BOTH sides of benefit AND lack of benefit mu	ust be addressed.	[6–8]

Paper

Mark Scheme

Page 10	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study E: Southern Africa in the 20th Century

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, not supported from source e.g. It was a costly way of prolonging the war etc.	[3–4]
	Level 3	Makes valid inference(s), supported from source e.g. British 'caring for' women and children; destroying property; British and Boers prolonging the war; Still resentment today etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees with no support from source.	[1–2]
	Level 2	Agrees OR disagrees, supported from source e.g. Yes, Boers stopped fighting and became loyal citizens, No, Boers retained all rights at no additional cost, were compensated; little chance of non-white franchise having British support.	[3–5]
	Level 3	Agrees AND disagrees, supported from source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – One is from an Afrikaans website and the other is British so they could both be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability.	
		6 marks for one source, 7 marks for both.	[6–7]
(b) (i)		k for each valid name to a maximum of two e.g. Botha, Smuts, de Wet, e la Rey, Joubert, Hertzog, Cronje.	[1–2]
(ii)	Level 1	Identifies buildings and use.	[1–2]
	Level 2	Describes buildings and use. Award an extra mark for each valid aspect described in additional detail e.g. Small forts; early of stone then corrugated iron reinforced by earth; 8000 constructed, no more than a mile apart. Used to protect railways, restrict mobility of Boer commandos; barbed wire; to aid sweeps of country etc.	[2–4]

age 11			Wark Schenie	Syllabus	Fapei
			IGCSE – May/June 2008	0470	04
(iii)	Leve	el 1	Single reasons. One for the reason, one for the	ne explanation.	[1–2]
	Leve	el 2	Multiple reasons. One for each reason, explained. e.g. Hopes that British victory w and rights were dashed after 1902; those in their franchise; Knew that Afrikaners would reambatha rising in Natal savagely put of Congress appeal to London against pass lawas black delegation in 1909; National Counion was all white.	ould improve cond he Cape feared a lo not shift on beliefs; lown; Transvaal N aws in 1906 ignor	ditions oss of 1906 Native ed as
(iv)	Leve	el 1	Simple assertions. Yes, they lost their land.		[1]
	Leve	el 2	Explanation of economic OR other factors, sir Econ Development of diamond/gold mines pass laws; taxation – to be paid in benefit from increased demand unt Mines and Works Act made colour-b Land Act had a major impact; blacks Transkei and Zululand, not from white illegal.	s led to migrant la cash; black farme il 1890s drought; par legal in mines; s could only buy la	abour; rs did 1911 1913 and in
			Other Involved in war by both sides as score soldiers on British side in 2nd war. Be died in concentration camps		
	Leve	el 3	Explanation of economic OR other factors, Allow single factors with multiple reasons. OR	, multiple factors (given.
			Undeveloped suggestions on BOTH sides of BBB – Balanced but Brief).	the argument (anr	notate [3–5]
	Leve	el 4	Answers that offer a balanced argument. BOTH sides of economic AND other factors n	nust be addressed.	[6–8]

Paper

Mark Scheme

Page 12	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study F: Israelis and Palestinians

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, not supported from source e.g. Figures vary from year to year etc.	[3–4]
	Level 3	Makes valid inference(s) with reference to the source e.g. Numbers vary but are largest in the middle years of the decade and coincide with Nazi control of Germany; Huge number for Palestine to absorb etc.	[5–6]
(ii)	Level 1	Agrees OR disagrees with no support from the source.	[1–2]
	Level 2	Agrees OR disagrees, supported from the source e.g. Yes, persistence and determination of Jews to get to Palestine no matter what obstacles; when there used violence; public relations e.g. Exodus, world opinion etc. No, prepared to use navy in blockade, and fire on and sink ships if necessary etc.	[3–5]
	Level 3	Agrees AND disagrees, supported from the source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – A is from the ESCO Foundation, B is British and C is American so they could all be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A, B and C to show reliability. 6 marks for one source, 7 marks for more than one source.	[6–7]
		o marks for one source, i marks for more than one source.	[0-1]
(b) (i)	mandate	k for each valid aspect to a maximum of two e.g. League of Nations 'A' to be administered by GB to be prepared for certain independence self-government.	[1–2]
(ii)	Level 1	Identifies elements e.g. hostility, unrest.	[1–2]
	Level 2	Develops elements. Award an extra mark for each element described in additional detail e.g. Previous migration of Jews in 1930s had caused unrest and clashes; mid 1940s and it looked like another huge wave. Clash of cultures and religions; Jewish armed groups to attack the British. King David hotel etc.	[2–4]

age 1	3			Mark Scheme	Syllabus	Paper
			I	GCSE – May/June 2008	0470	04
(iii)	Leve	el 1	Single r	eason. One for the reason, one for the	e explanation.	[1–2]
	Leve	el 2	explaine 1930s a and cos internat	e reasons. One for each reason, ed e.g. Previous clashes and the nand now in the 1940s too much for Bests of war) so asked UNO to take cional pressure and sympathy with e from Zionists. Nov 1947 UN voted to	nigration of Jews in ritain to cope with (over the problem; Jews after suffe	in the (strain much erings;
(iv)	Leve	el 1	•	assertions. itain handed the problem to UNO.		[1]
	Leve	el 2	Explana e.g. Britain Other	Attacks by Stern Gang and Irgun, be hotel, blowing up of radio and power killing soldiers hit a very weak GB War II etc. Propaganda and world opinion, 'he and Exodus, US pressure from Je from Arabs. Handing to UNO would not just a British one etc.	plowing up of King stations, raiding ca after the strain of eroic' displaced pe wish lobby, new the	David amps, World ersons hreats
	Leve	el 3	given. A OR Undeve	ation of British weakness OR other factors with multiple reason sloped suggestions on BOTH sides of Balanced but Brief)	ns.	
	Leve	el 4		s that offer a balanced argument. sides of British weakness AND sed.	other factors mu	st be [6–8]

Page 14	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study G: The Creation of Modern Industrial Society

(a) (i)	Level 1	Repeats material seen in source, no inference made.	[1–2]
	Level 2	Makes valid inferences, not supported from the source e.g. The picture indicates that some aspects are run down etc.	[3–4]
	Level 3	Makes valid inference(s), with reference to the source e.g. The foreground shows that inns and business are in ruin. Stagecoaches are finished. Train in background offering rural travel. Tidier in background.	[5–6]
(ii)	Level 1	Agrees OR disagrees with no support from source.	[1–2]
	Level 2	Agrees OR disagrees, supported from source e.g. Yes, because it lists big horse carrier industry, railways still in infancy in 1850. No, number working on railways is large, does not show that many have lives and work enhanced by railways. Census returns sometimes unreliable.	[3–5]
	Level 3	Agrees AND disagrees, supported from source. Addresses the issue of 'How far?'	[6–7]
(iii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
	Level 2	Useful/not useful – One is painting and one is a history book so they could both be biased/unreliable.	[2]
	Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
	Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A and B to show reliability. 6 marks for one source, 7 marks for both.	[6–7]
		o marks for one source, i marks for both.	[0-1]
(b) (i)		ne mark for the place and one mark for the date e.g. Allow both to Darlington, 1825, and Manchester to Liverpool, 1830.	[1–2]
(ii)	Level 1	Identifies benefits.	[1–2]
	Level 2	Develops benefits. Award an extra mark for any aspect described in additional detail e.g. Produce to towns quickly, encouraged market gardening; Livestock transported to market not driven so meatier and in better condition; Seasonal labour could go from town to country – hops etc. Transport of cereals, milk and root crops more convenient by railway.	[2–4]

age i	J			Wark Scheine	Syllabus	i apei
			IGC	SE – May/June 2008	0470	04
(iii)	Leve	el 1	Single reas	son. One for the reason, one for the	e explanation.	[1–2]
	Leve		explained geographic from frost influenced	easons. One for each reason, e.g. Ever expanding netwo cally. Railways cheaper and easie or drought. Quicker and avai more freight haulage. Money rea	ork and not I r to build. Did not lable passenger adily available and	imited suffer travel
			companies	sought to buy out canal companie	S.	[2–6]
/is./\	Lovo	.1 1	Cimple acc	ortiona		
(iv)	Leve		Simple ass	one liked going on journeys		[1]
			100, 01019			1.1
	Leve		Explanation Welcome	n of welcome OR lack of welcome, Most sections of industry pro improved by access to work, cour food etc.	spered, peoples	lives
			Not	Old carrier industries and their environmentalists, fear of trains travel and escape quickly etc.		
	Leve		•	n of welcome OR lack of welcon w single factors with multiple reaso	•	actors
				ed suggestions on BOTH sides of anced but brief).	the argument (and	notate [3–5]
	Leve	el 4		nat offer a balanced argument. es of welcome AND lack of welcome	e must be address	ed. [6–8]

Paper

Mark Scheme

Page 16	Mark Scheme	Syllabus	Paper
	IGCSE – May/June 2008	0470	04

Depth Study H: The Impact of Western Imperialism in the 19th Century

(a) (i)	Level 1	Repeats material stated in source, no inference made.	[1–2]
		Level 2	Makes valid inferences not supported from the source e.g. It looks as if everyone was to be looked after etc.	[3–4]
		Level 3	Makes valid inference(s) with reference to the source e.g. To improve the natives conditions through education, Christianity and suppressing the slave trade, whilst also promising protection to missionaries and scientists etc.	[5–6]
(i	ii)	Level 1	Agrees OR disagrees with no support from source.	[1–2]
		Level 2	Agrees OR disagrees, supported from source e.g. Yes, in B commerce comes before Christianity. The whole of C seems exploitation. No, B mentions Christianity and C claims to be protecting the natives.	[3–5]
		Level 3	Agrees AND disagrees, supported from the source. Addresses the issue of 'How far?'	[6–7]
(ii	ii)	Level 1	Useful/not useful – Choice made on the basis that one is more detailed/gives more information, but does not specify what information.	[1]
		Level 2	Useful/not useful $-$ A is a summary from the Berlin Conference, B is from Livingstone and C is from a BBC correspondent so they could all be biased/unreliable.	[2]
		Level 3	Choice made on the nature or amount of information given. Must specify what information.	[3–5]
		Level 4	Choice made on the grounds of reliability. Discussion of utility must be made on valid evaluation of source(s) in context. Include at this Level answers that cross-reference between A, B and C to show reliability. 6 marks for one source, 7 marks for more than one source.	[6–7]
			o marke for one course, i marke for more than one course.	[0 ,]
(b) (•		k for each valid example to a maximum of two e.g. Cameroon, Uganda, Namibia (German SWA).	[1–2]
(i	ii)	Level 1	Identifies incidents	[1–2]
		Level 2	Develops incidents. Award an extra mark for each incident described in additional detail. Most likely incidents Fashoda 1898, Moroccan crises of 1905 and 1911.	[2–4]

aye i	•			Mark Scheine	Syllabus	Гареі
	_		IGCS	E – May/June 2008	0470	04
(iii)	Leve	el 1	Single reaso	ons. One for the reason, one for th	ne explanation.	[1–2
	Leve	el 2	explained e. to define are avoid Europ	asons. One for each reason, g. To bring some sort of order to eas of influence, to create a create a conflict in Africa, to settling to stake a claim as an imperia	the 'Scramble for A libility for imperialis e the Congo que	sfrica', sm, to
(iv)	Leve	el 1	Simple asse Yes, lots of i	rtions. missionaries went.		[
	Leve	el 2	Explanation	of benefits OR other reasons, sin	gle factor given e.g	J .
			Christianity	Many individuals went with the Christianity and its organisal natives. Much good work done slave trade.	tions to enlighter	n the
			Other	Trade, status, 'Place in the sun materials, captive markets. Explo		. Raw [2
	Leve	el 3	•	of benefits OR other factors wit factors with multiple reasons.	h multiple factors	given.
			Undevelope	d assertions on BOTH sides of need but brief).	the argument (and	notate [3–
	Leve	el 4		t offer a balanced answer. s of benefits of Christianity ANE	other factors mu	ıst be [6–8

Paper

Mark Scheme