CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

www.PapaCambridge.com MARK SCHEME for the October/November 2014 series

0470 HISTORY

0470/41

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, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2014 series for most Cambridge IGCSE®, Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is the registered trademark of Cambridge International Examinations.

BB CAMBRIDGE

1		7
Page 2	Mark Scheme	Sy. per
	Cambridge IGCSE – October/November 2014	047

Depth Study A: Germany, 1918-1945

(a)	(i)	Level 0	No evidence submitted or response does not address the question	To
(α)	(')		· · · · · · · · · · · · · · · · · · ·	
		Level 1 –	Repeats material stated in the source, no inference made. [1	-2]
		Level 2 –	Makes valid inferences, unsupported from the source e.g. Rapidly promoted efficient; powerful; spied on everyone etc. [3	d; 5–4]
		Level 3 –	Supports valid inferences with reference to the source e.g. One year from nember to head of SD; Gestapo added to SD; 'vast network of informers' etc. [5	ew 5–6]
	(ii)	Level 0	No evidence submitted or response does not address the question	[0]
		Level 1 –	Agrees OR disagrees, unsupported from the source. [1	-2]
		Level 2 –	Agrees OR disagrees, supported from the source e.g.	
			Yes Reduced number of camps and prisoners; some judicial action agains guards lost; new categories of inmates; execution added to punishments etc.	st
			No Remained savage; political prisoners still important category; about halved the number of inmates; SS still involved etc. [3	5–5]
		Level 3 –	Agrees AND disagrees, supported from the source. Addresses the issue of 'How far?'	<u>-</u> 7]
	(iii)	Level 0	No evidence submitted or response does not address the question	[0]
		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 a German, 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 contex Include at this Level answers that cross reference between A and B to show reliability.	
			·	<u>-</u> 7]
(b)	(i)	Level 0	No evidence submitted or response does not address the question	[0]
		Level 1 –	One mark for each valid aspect to a maximum of two e.g. Transfer of power to the cabinet from Reichstag for four years; could amend the Constitution	•

without consent; made dictatorship legal; basis of banning trade unions and political parties; purge of civil service; destruction of federal structure; route to

Hitler becoming Fuhrer after death of Hindenburg etc.

[1-2]

Page 3			Mark Scheme	Syl. A	ner
. ugo o	С	ambri	dge IGCSE – October/November 2014	047	3.
		<u> </u>		00	3
(ii)	Level 0	No ev	vidence submitted or response does not address the	e question	Mbr.
	Level 1 –		fies aspects. Unions made illegal; replaced by Labo (DAF)	Sy. 047 e question our	[1-12
	Level 2 –	additi leade for wo	ribes aspects. Award an extra mark for each valid a onal detail e.g. 1933 – May, offices of trade unions rs arrested; unions and strikes forbidden; DAF mer orkers and employers; National Labour Service, cor olds; 'Strength through Joy' incentives etc.	raided by SA/S nbership compu	S; Ilsory
(iii)	Level 0	No ev	vidence submitted or response does not address the	e question	[0]
	Level 1 – Single reason. One for the reason, one for the explanation.				[1–2]
	Level 2 –	e.g. S SS/Hi	ole reasons. One for each reason, one for each reason one for each	too powerful; riv	•
(iv)	Level 0	No ev	vidence submitted or response does not address the	e question	[0]
	Level 1 –	•	le assertions. many were killed. No, propaganda more important.		[1]
	Level 2 –	Expla e.g.	nation of Anti-Semitism success OR other factors,	single factor giv	en
		A-S	Loss of civil rights; Nuremberg Laws; Kristallnack camps; anti-Semitism had popular support; histornew racist ideas in Germany; Hitler's personal reskampf; 'stab in the back' theory etc.	ical anti-Semitis	m and
		Other	Too small a group (about 100000) to affect contropersecuted; another policy more effective – burea economic policies, Hitler Youth, foreign policy sur Depression; Versailles Settlement; November Crieconomic issues; propaganda pre-1933; weakner Government etc.	aucracy, propag ccesses; Great minals; unsolve	anda;
	Level 3 –		nation of Anti-Semitism success OR other factors value in single factors with multiple reasons.	vith multiple fac	tors.
		OR	Undeveloped suggestions on BOTH sides of the a	rgument (annota	ate [3_5]

BBB – Balanced but Brief).

BOTH sides of Anti-Semitism success AND other factors must be addressed.

Level 4 – Answers that offer a balanced argument.

[3–5]

[6–8]

		2.
Page 4	Mark Scheme	Sy. per
	Cambridge IGCSE – October/November 2014	047
		S.

Depth Study B: Russia, 1905–1941

				•	OA.
a)	(i)	Level 0	No ev	vidence submitted or response does not address the question	On
		Level 1 –	Repe	eats material stated in the source, no inference made.	[1–2
		Level 2 –	Gove	es valid inferences, unsupported from the source e.g. Provisional ernment has not fulfilled the hopes of the soldier; imposing Tsar-like ctions etc.	[3–4]
		Level 3 –	peace restric	orts valid inferences with reference to the source e.g. Unfulfilled hop e; restricting the soldier's right to free speech; poor government as cting food and ammunition whilst expecting the troop to keep ng etc.	oes of [5–6]
	(ii)	Level 0	No ev	vidence submitted or response does not address the question	[0]
		Level 1 –	Agree	es OR disagrees, unsupported from the source.	[1–2]
		Level 2 –	Agree	es OR disagrees, supported from the source e.g.	
			Yes	Desertion was common; once away from the front they disappeared implies support for revolutionaries' demand to stop the war etc.	d –
			No	Stayed while in the front line; cadets support the policy of governme root of mischief was the revolutionaries in Petrograd; sinister news implies opposition to revolutionaries etc.	
		Level 3 –	Agree 'How	es AND disagrees, supported from the source. Addresses the issue far?'	of [6–7]
((iii)	Level 0	No ev	vidence submitted or response does not address the question	[0]
		Level 1 –		ul/not useful – Choice made on the basis that one is more detailed/g information but does not specify what information.	ives [1]
		Level 2 –		ul/not useful – One is from a soldier, the other is from an eyewitness could both be biased/unreliable.	so [2]
		Level 3 –		ce made on the nature or amount of information given. Must specify nation.	what [3–5]
		Level 4 –	Discu	ce made on the grounds of reliability. ussion of utility must be made on valid evaluation of source(s) in conde at this Level answers that cross reference between A and B to shallty	
				rks for one source, 7 marks for both.	[6–7]

		7.
Page 5	Mark Scheme	Syl Sper
	Cambridge IGCSE – October/November 2014	047

- (b) (i) Level 0 No evidence submitted or response does not address the question
 - Level 1 One mark for each valid example to a maximum of two e.g. Workers, solon and sailors garrisoned in the Petrograd area each factory/unit chose when elect a new member so the balance of view in the soviet often changed originally moderate, later swung support to support Bolsheviks etc. [1–2]
 - (ii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Identifies July Days. Demonstrations against the Provisional Government, followed by a crackdown. [1–2]
 - Level 2 Describes July Days. Award an extra mark for each valid aspect described in additional detail e.g. Massive demonstrations against the government; 500 000, many of whom were armed Kronstadt sailors; Kerensky had sufficient support to crush them (400 dead); arrested Bolsheviks, including Trotsky; Lenin fled in disguise to Finland etc. [2–4]
 - (iii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Single reason. One for the reason, one for the explanation. [1–2]
 - Level 2 Multiple reasons. One for each reason, one for each reason explained e.g. Stolypin's land reforms had failed could not keep up with the rising peasant population; strikes on an upward spiral before the war; repression against peasants, workers, intelligentsia, Jews; revolutionary parties developed new strength, Bolsheviks, Mensheviks, Social Revolutionaries newspapers and propaganda; failures and shortages of the war; Tsar's command; middle class frustrated by weak Duma and broken promises; Rasputin and Tsarina etc. [2–6]

		7.
Page 6	Mark Scheme	Sy. per
	Cambridge IGCSE – October/November 2014	047

(iv) Level 0 No evidence submitted or response does not address the question

Level 1 – Simple assertions.

No, Lenin only got back in April.

Level 2 – Explanation of Bolshevik agitation OR other factors, single factor given e.g.

Bols All revolutionary parties found new support from 1912 onwards; when shortages and defeats hit the people, Bolsheviks had a simple attractive slogan of 'Peace, Bread, Land'; return of Lenin; increasing Bolshevik influence in Petrograd Soviet; Trotsky, organising and speaking genius; leadership and organisation; Provisional Government played into their hands over Kornilov – releasing and arming them, making them appear to be the heroes for saving the government etc.

Other Continuation of the war; delayed elections for the Constituent
Assembly; growing economic chaos – shortages, strikes, defeats,
mixing of troops and workers; Kornilov represented discontent from
officer class; no land reforms etc. [2]

Level 3 – Explanation of Bolshevik agitation OR other factors with multiple factors. Allow single factors with multiple reasons.

OR Undeveloped suggestion on BOTH sides of the argument (annotate BBB – Balanced but Brief). [3–5]

Level 4 – Answers that offer a balanced argument.

BOTH sides of Bolshevik agitation AND other factors must be addressed.

[6–8]

. .

							The same	
Page 7	7				cheme		Sy.	per
		С	<u>ambr</u>	dge IGCSE – O	ctober/November	2014	047	
Depth S	Stud	y C: The U	JSA, ′	919–1941			Sylvan Andrews	dup
(a)	(i)	Level 0	No e	idence submitte	d or response doe	s not address the	e question	196
		Level 1 –	Repe	at material state	d in the source, no	inference made		[1–2]
		Level 2 –			es, unsupported fro usiness, social hai	-		
		Level 3 –			ices with reference poly/regulations'; '			hts', [5–6]
	(ii)	Level 0	No e	idence submitte	d or response doe	s not address the	e question	[0]
		Level 1 –	Agre	s OR disagrees	, unsupported fron	n the source.		[1–2]
		Level 2 –	Agre	s OR disagrees	, supported from th	ne source e.g.		
			Yes		on to major policie ats; F.D.R. abando			t;
			No	Only some polic within two years	cies challenged; ma s etc.	ajor ones accept	ed; changed at	titude [3–5]
		Level 3 –	Agre 'How		es, supported from	the source. Add	resses the issu	e of [6–7]
((iii)	Level 0	No e	idence submitte	d or response doe	s not address the	e question	[0]
		Level 1 –			noice made on the does not specify w		more detailed/	gives [1]
		Level 2 –			ne is from a Repub they could both bi		e other is from a	an [2]

Level 3 – Choice made on the nature or amount of information given. Must specify what

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

information.

reliability.

Level 4 – Choice made on the grounds of reliability.

6 marks for one source, 7 marks for both.

[3-5]

[6-7]

		С	ambrid	lge IGCSE – October/November 2014	047	
(b)	(i)	Level 0	No evi	dence submitted or response does not address th	e question	Cambridgeral Table
		Level 1 –		nark for each valid critic to a maximum of two e.g. Father Coughlin, Francis Townsend, William Len	Huey Long, Ge าke.	eral (%
	(ii)	Level 0	No evi	dence submitted or response does not address th	e question	[0]
		Level 1 –	Identif	ies aspects. Began welfare state; pensions.		[1–2]
		Level 2 –	addition 65s; w systen	bes aspects. Award an extra mark for each valid a onal detail e.g. Contributory unemployment insural idows and disabled support; payment of pensions n; unemployment federal/state provision and thus 35 million covered but not domestic or agricultural	nce; pensions f from 1940; fe variable in am	for over deral
	(iii)	Level 0	No evi	dence submitted or response does not address th	e question	[0]
		Level 1 –	Single	reason. One for the reason, one for the explanati	on.	[1–2]
		Level 2 –	Alphab low; er agains	e reasons. One for each reason, one for each reacted Agencies were temporary; 1937 cuts in budge imployers resisted implementation of policies/taxatet black and native Americans; mechanisation; Dustring agriculture; lack of international trade etc.	t; confidence re tion; discrimina	emained
	(iv)	Level 0	No evi	dence submitted or response does not address th	e question	[0]
		Level 1 –	•	e assertions. created jobs. No, it was only in one part of USA.		[1]
		Level 2 –	Explar	nation of TVA success OR other factors, single fac	ctor given e.g.	
			TVA	Within 10 years the area was transformed from to a showpiece for progressive agriculture; benefite square miles in seven states; electrification/flood longstanding achievement etc.	ed an area of 40	0000
			Other	Did not stop evictions; tenants displaced by the precompensed; many could not afford electricity, of Other policies more successful – AAA, essential allow agriculture to recover; more work created by longstanding benefit of Wagner Act – workers' rig Act affected largest number, first provision etc.	only 1 in 5 in th to cut producti by NRA/PWA;	on to

Mark Scheme

Page 8

BBB – Balanced but Brief). [3–5]

OR Undeveloped suggestions on BOTH sides of the argument (annotate

Level 3 - Explanation of TVA success OR other factors with multiple factors given. Allow

single factors with multiple reasons.

Level 4 – Answers that offer a balanced argument.

BOTH sides of TVA success AND other factors must be addressed. [6–8]

		2.
Page 9	Mark Scheme	Syl oer
	Cambridge IGCSE – October/November 2014	047
	-	

De

reliability.

6 marks for one source, 7 marks for both.

epth S	Stud	y D: China	a, 194	5–c.1990	mb.
(a)	(i)	Level 0	No e	vidence submitted or response does not address the question	Mbrig
		Level 1 –	Repe	eats material stated in the source, no inference made.	[1–2]
		Level 2 –	came	es valid inferences, unsupported from the source e.g. Landlords' crine back to haunt them; justice by humiliation; compensation and roughe etc.	
		Level 3 –	obtai were chan	oorts valid inferences with reference to the source e.g. Justice was ned by speaking about crimes of violence and theft of tools etc.; land broken to offer their land and possessions as compensation; very ged outlook for landlords who were often tried and then uted etc.	dlords [5–6]
	(ii)	Level 0	No e	vidence submitted or response does not address the question	[0]
		Level 1 –	Agre	es OR disagrees, unsupported from the source.	[1–2]
		Level 2 –	Agre	es OR disagrees, supported from the source e.g.	
			Yes	'Going too far'; the landlords have driven the peasants to act severe implied as Mao is defending peasants; 'who deserves severe punishment' implies some got just that etc.	ely –
			No	The peasants are clear sighted, and know who deserves light treate and who not; peasants keep clear account and 'seldom has the punishment exceeded the crime' etc.	ment [3–5]
		Level 3 –		es AND disagrees, supported from the source. Addresses the issue far?'	of [6–7]
((iii)	Level 0	No e	vidence submitted or response does not address the question	[0]
		Level 1 –		ul/not useful – Choice made on the basis that one is more detailed/g information, but does not specify what information.	jives [1]
		Level 2 –		ul/not useful – One is from a British eyewitness, the other is from Ma elf so they could both be biased /unreliable.	ao [2]
		Level 3 –		ce made on the nature or amount of information given. Must specify mation.	what [3–5]
		Level 4 –		ce made on the grounds of reliability. ussion of utility must be made on valid evaluation of source(s) in con	ıtext.

Include at this Level answers that cross reference between A and B to show

[6–7]

Page 10	Mark Scheme	Syl Syl per
	Cambridge IGCSE – October/November 2014	047

- (b) (i) Level 0 No evidence submitted or response does not address the question
 - Level 1 One mark for each valid aspect to a maximum of two e.g. Peasants were persuaded to join together in collective farms in order to increase food production. By 1956 about 95% of all peasants were in collectives (consisting of between 100 to 300 families) with joint ownership of farm and equipment. [1–2]
 - (ii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Identifies aspect. An attempt to increase production of heavy goods. [1–2]
 - Level 2 Describes aspects. Award an extra mark for each valid aspect described in additional detail e.g. Trying to develop heaving industry (iron, steel, chemicals and coal); Centrally planned economy, with Soviet cash, equipment and advisers; there was some success but Mao began to think that heavy industrialisation was not right for China began tensions between regimes and led to Soviet withdrawal in 1960 etc. [2–4]
 - (iii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Single reason. One for the reason, one for the explanation. [1–2]
 - Level 2 Multiple reasons. One for each reason, one for each reason explained e.g. Industrialisation had created a new class of technicians and engineers; Party cadres, who organised the masses, politically and economically, felt that the new class would undermine their authority; feeling pleased with progress so far, the government felt that open discussion would improve relations between cadres and experts and intellectuals; called the Hundred Flowers Campaign etc.

Page 11	Mark Scheme	Sv. A	per
	Cambridge IGCSE – October/November 2014	047	

(iv) Level 0 No evidence submitted or response does not address the question

- Level 1 Simple assertions
 No, industry was not really repaired.
- Level 2 Explanation of resolved problems OR unresolved problems, single factor given e.g.
 - Res Some good recovery from the ravages of war; full communications had been restored; inflation under control; economy much healthier; some of the land issues solved; progress in industry; position of women had been addressed; better education and healthcare etc.
 - Unres Still much to be done to help agriculture and industry; natural Chinese conservatism against change had not been overcome; Mao had to drive through two revolutions to overcome reluctance to change Great Leap Forward and the Cultural Revolution etc. [2]
- Level 3 Explanation of resolved problems OR unresolved problems 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 problems resolved AND unresolved problems must be addressed.

[6–8]

www.papaCambridge.com Page 12 **Mark Scheme** Cambridge IGCSE - October/November 2014 Depth Study E: Southern Africa in the Twentieth Century (a) (i) Level 0 No evidence submitted or response does not address the question Level 1 – Repeats material stated in the source, no inference made. Level 2 – Makes valid inferences, unsupported from the source e.g. Single sex; poor living conditions; repressive etc. [3-4] Level 3 – Supports valid inferences with reference to the source e.g. 'Women not allowed'; overcrowded and inadequate cooking facilities; toilets and showers shared so little or no privacy; 'liquor banned' etc. [5-6]No evidence submitted or response does not address the question [0] (ii) Level 0 Level 1 – Agrees OR disagrees, unsupported from the source. [1-2]Level 2 – Agrees OR disagrees, supported from the source e.g. Yes Superintendent meets on arrival, passes etc.; building programmes to meet needs; more settled population; unwanted migrants arrested and moved etc. Resistance to rent; unbalanced gender ratios; Rand towns could not No keep up; arrival of unwanted migrants; speed of expansion of urban Africans etc. [3–5] Level 3 - Agrees AND disagrees, supported from the source. Addresses the issue of 'How far? [6-7](iii) Level 0 No evidence submitted or response does not address the question [0] 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 online history and the other is from a British history of South Africa 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]

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

Level 4 – Choice made on the grounds of reliability.

6 marks for one source, 7 marks for both.

reliability.

[6-7]

Page 13			Mark Scheme Sy.	mer
i age io	C	ambri	idge IGCSE – October/November 2014 047	931
(b) (i) Level 0	No e	Mark Scheme idge IGCSE – October/November 2014 vidence submitted or response does not address the question mark for each valid aspect to a maximum of two e.g. Areas designar frican land ownership under Natives' Land Act, 1913 and 1936 Acts	Pho.
	Level 1 –	for Atbasis	mark for each valid aspect to a maximum of two e.g. Areas designatican land ownership under Natives' Land Act, 1913 and 1936 Acts; c. 7% of land for 70% of the population; poor land, essentially for the land/rural workers; those without passes for towns restricted to erves; foundation of later 'Bantustans' etc.	,
(ii) Level 0	No e	vidence submitted or response does not address the question	[0]
	Level 1 –		ifies effects. Extended Reserves; SANTs dictated agricultural/living itions - betterment; designated 'black spots' etc.	[1–2]
	Level 2 –	additi owne	ribes effects. Award an extra mark for each valid effect described in ional detail e.g. Land area up to 13%; final death of any black landership; evictions from 'black spots' to Reserves; strengthened state ol; some agricultural improvement; more cheap rural labour etc.	[2–4]
(iii) Level 0	No e	vidence submitted or response does not address the question	[0]
	Level 1 –	Singl	e reason. One for the reason, one for the explanation.	[1–2]
	Level 2 –	World devel arma	ple reasons. One for each reason, one for each reason explained e.dwide demand for gold and diamonds; rapid price increase and mini lopments; State investment especially in iron and steel (I.S.C.O.R.); ments; agricultural subsidies; more railways; cheap labour; no black union rights etc.	ing
(iv) Level 0	No e	vidence submitted or response does not address the question	[0]
	Level 1 –	•	le assertions. increased employment/wages. No, whites did better.	[1]
	Level 2 –	Expla	anation of benefit OR lack of benefit, single factor given e.g.	
		Ben	Both black and white South Africans benefited from industrial developments; gold boom; government subsidies, war stimulus – n jobs, wages increases, lowering of the colour bar; growing trade ur activity; black workers, the best paid in Africa; better housing, facilit health etc.	nion
		Lack	Agriculture and rural economy did badly in the 1930s; black South Africans lost land rights; Reserves overcrowded; Pass system tight wage differences sustained; immigrant workers in the mines kept w down; no black trade unions allowed; black opposition groups ineffective etc.	
	Level 3 –	-	anation of benefit OR lack of benefit with multiple factors. Allow sing rs with multiple reasons.	le
		OR	Undeveloped suggestions on BOTH sides of the argument (annota	ite [3_5]

BBB – Balanced but Brief).

Level 4 – Answers that offer a balanced argument.

BOTH sides of benefit AND lack of benefit must be addressed.

[3-5]

[6–8]

Page 14				Mai	rk Sche	eme					Sy.	T.D	per
	С	ambr	ridge l		– Octo		ovem	ber 20)14		047	No.	
Depth Stud	dy F: Israel	is an	d Pale	stiniar	ıs, 194	5–c.19	994						Cambridg
(a) (i)	Level 0	No e	evidenc	e subn	nitted o	or resp	onse o	does n	not add	lress th	e ques	tion	TOS
	Level 1 –	Repe	eats m	aterial	stated i	in the	source	e, no i	nferen	ce mad			[1–2]
	Level 2 –	wher		amon			•				•	e no allo Arabs i	
	Level 3 –	beha cultu	ave and ural nice	d dress eties of		y had they v	in Eur vere li	ope; r	naking mongs	no allo t; youn	owance g Arab	in dres males	so live, s for the [5–6]
(ii)	Level 0	No e	evidenc	e subn	nitted o	or resp	onse (does n	not add	lress th	e ques	tion	[0]
	Level 1 –	Agre	es OR	disagr	ees, ur	nsuppo	orted f	rom th	ne soui	ce.			[1–2]
	Level 2 –	Agre	es OR	disagr	ees, su	upport	ed fro	m the	source	e.g.			
		Yes	would	d have		ted Isra	ael's e					ean the	
		No		-	ing; hav annot ye						• .	olies po: os etc.	ssibly, [3–5]
	Level 3 –		es AN v far?'	D disaç	grees, s	suppo	rted fro	om the	e sourc	e. Add	resses	the issu	ue of [6–7]
(iii)	Level 0	No e	evidenc	e subn	nitted o	or resp	onse o	does n	not add	lress th	e ques	tion	[0]
	Level 1 –				– Choic but do							detailed	d/gives [1]
	Level 2 –											nixed nreliable	e. [2]
	Level 3 –		ice madion		he natu	ure or	amoui	nt of in	nforma	tion giv	en. Mu	st speci	fy what [3–5]
	Level 4 –	Disc Inclu	ussion	of utilit	ty must	t be ma	ade or	ı valid				es in co	

reliability.
6 marks for one source, 7 marks for both.

[6–7]

Page 15	Mark Scheme	Syl per
	Cambridge IGCSE – October/November 2014	047

- (b) (i) Level 0 No evidence submitted or response does not address the question
 - Level 1 One mark for each valid aspect to a maximum of two e.g. The word mean defence; originally formed in 1920 as a secret force to defend Jewish settlements from Arab attack; organised illegal Jewish migration during World War; disapproved of violence of Irgun and Stern Gang in 1947; 60 000 strong defended new state of Israel and was the nucleus of the new state's army etc.
 - (ii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Identifies difficulties. Caught in the middle of warring Jews and Arabs; trying to keep peace. [1–2]
 - Level 2 Describes difficulties. Award an extra mark for each valid difficulty described in additional detail e.g. Economically crushed and war weary; GB tried to keep peace between Jews and Arabs; unpopular with both and attacked by both sides; also trying to stop illegal entry of Jewish refugees Exodus; King David hotel, 22 July, 1946 etc.
 - (iii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Single reason. One for the reason, one for the explanation. [1–2]
 - Level 2 Multiple reasons. One for each reason, one for each reason explained e.g.

 After the British handed over its mandate to the UN, delegates went to
 Palestine to consider the problem; reported that a two-state solution would be
 best; Zionists accepted but Arabs and Britain did not said it would mean war;
 agreed by a UN vote in November some states heavily leaned on by
 President Truman; decision angered Arabs as it took 'their land'; Jews not
 entirely satisfied; dissatisfaction showed itself in breakdown in law and order
 as Jews and Arabs fought etc. [2–6]

Page 16	Mark Scheme Syl Syl
	Cambridge IGCSE – October/November 2014 047
(iv)	Level 0 No evidence submitted or response does not address the question
	Level 1 – Simple assertions. No, the Jews did all the fighting.
	Level 2 – Explanation of American support OR other factors, single factor given e.g.

- Level 1 Simple assertions. No, the Jews did all the fighting.
- Level 2 Explanation of American support OR other factors, single factor given e.g.
 - USA Increasing support for Zionists from USA during World War; American Jewish lobby; money and aid from USA; increasingly critical of Britain as mandate holder, and for refusal to accept some migrant Jews from Europe; pressure from US government and companies to get support for votes at UN; influence and support of President Truman etc.
 - Other Weakness of Britain; organisations like Irgun, Stern Gang, Haganah; determination and organisation of Jews; sympathy after Holocaust; weakness and division of attacking Arab nations – different agendas; leadership of Israeli forces; fighting for survival etc. [2]
- Level 3 Explanation of American support OR other factors with multiple factors. Allow single factors with multiple reasons.
 - Undeveloped suggestions on BOTH sides of the argument (annotate BBB - Balanced but Brief). [3–5]
- Level 4 Answer that offer a balanced argument. BOTH sides of American support AND other factors must be addressed. [6–8]

		2.
Page 17	Mark Scheme	Sy. per
	Cambridge IGCSE – October/November 2014	047
		3

Depth Study G: The Creation of Modern Industrial Society

- (a) (i) Level 0 No evidence submitted or response does not address the question
 - Level 1 Repeats material stated in the source, no inference made.
- [1–2]
- Level 2 Makes valid inferences, unsupported from the source e.g. All the noise and smells indicate a place of industry; heavily populated with workers etc. [3–4]
- Level 3 Supports valid inferences with reference to the source e.g. The fog and smoke would indicate that conditions are injurious to health; 300 000 workers in poor conditions; all working for the profit of a few; profit appears to come before any kind of pleasant life etc. [5–6]
- (ii) Level 0 No evidence submitted or response does not address the question [0]
 - Level 1 Agrees OR disagrees, unsupported from the source. [1–2]
 - Level 2 Agrees OR disagrees, supported from the source e.g.
 - Yes The author appears to believe that workers in industries where steam engines are used do little else than watch them work with no effort of their own; industries of spinning and weaving are particularly blessed by the machines etc.
 - No Lace making and stocking weaving do not use steam engines so they involve hard work; industries which do use steam engines still require manual assistance as in 'delicate operations of joining threads' etc. [3–5]
 - Level 3 Agrees AND disagrees, supported from the source. Addresses the issue of 'How far?' [6–7]
- (iii) Level 0 No evidence submitted or response does not address the question [0]
 - 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 Both sources are written in the 1830s and we do not know the authors 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]

Page 18			Mark Scheme	Sy. A	per
	С	ambric	lge IGCSE – October/November 2014	047	
(b) (i)	Level 0	No evi	dence submitted or response does not address the	e question e.g. Iron, steel, o	dup
	Level 1 –		nark for each valid example to a maximum of two e ort (canals and railways), building.	e.g. Iron, steel, o	cos Tog
(ii)	Level 0	No evi	dence submitted or response does not address the	e question	[0]
	Level 1 –	Identif	ies factors. Geographical benefits; availability of fir	nance.	[1–2]
	Level 2 –	addition – later	ibes factors. Award an extra mark for each valid fa onal detail e.g. Climate damp so good for brittle cot aided by Manchester Ship Canal; availability of co financiers and entrepreneurs available and willing	ton; closeness oal, water and la	to sea abour
(iii)	Level 0	No evi	dence submitted or response does not address the	e question	[0]
	Level 1 –	Single	reason. One for the reason, one for the explanation	on.	[1–2]
	Level 2 –	Work v from the	le reasons. One for each reason, one for each readwas often better paid in industrial areas; enclosure ne land and they went to seek work in industrial areatic spinning and weaving industries in the face of items seasonal than in rural areas etc.	s had forced pe eas; decline of	eople the
(iv)	Level 0	No evi	dence submitted or response does not address the	e question	[0]
	Level 1 –	•	e assertions. ome laws had been passed.		[1]
	Level 2 –	•	nation of Parl improvement OR other factors/lack ogiven e.g.	f improvement,	, single
		Parl	Factory Acts especially that of 1833, public health of 1848; legalisation of trade unions; repeal of the		
		Other	All legislation was limited and often hard won; and by artful employers; slum dwelling got worse and epidemics of cholera and other diseases in the fir wages remained low – parliament had nothing to Poor Law intended to help but often caused distretetc.	there were magest half of the ce do with this; the	ijor entury; e new
	Level 3 –		nation of intervention OR other factors with multiples with multiples with multiple reasons.	e factors. Allow	single

OR Undeveloped assertions on BOTH sides of the argument (annotate BBB

- Balanced but Brief).

Level 4 – Answers that offer a balanced argument.

BOTH sides of intervention AND other factors must be addressed.

[3-5]

[6-8]

Page 19			Mark Scheme	Syl 7.43	ner
1 age 13	С	ambr	idge IGCSE – October/November 2014	047	001
Depth Stud			t of Western Imperialism in the Nineteenth Cen	-	BIND
(a) (i)	Level 0	No e	vidence submitted or response does not address t	the question	196
	Level 1 –	Repe	eats material stated in the source, no inference ma	ide.	[1–2]
	Level 2 –	impe	es valid inferences, unsupported from the source e rialism brought benefits to all those that have beer ire; says that we are justifiably proud of what we h	n acquired by the	British
	Level 3 –	brou and	ports valid inferences with reference to the source ght great benefits to conquered people, replacing, oppression' with 'peace and justice'; British are hugionate about their Empire and its bringing 'good to	for example, 'mi gely proud and	
(ii)	Level 0	No e	vidence submitted or response does not address t	the question	[0]
	Level 1 –	Agre	es OR disagrees, unsupported from the source.		[1–2]
	Level 2 –	Agre	es OR disagrees, supported from the source e.g.		
		Yes	Using power to spread the peaceable light of their reason for conquest; imperialism for selfless and etc.		
		No	Caused by other needs – military or naval conque places for the ever increasing population etc.	est; the need to t	find [3–5]
	Level 3 –		es AND disagrees, supported from the source. Ad r far?	dresses the issu	e of [6–7]
(iii)	Level 0	No e	vidence submitted or response does not address t	he question	[0]
	Level 1 –		ul/not useful – Choice made on the basis that one information, but does not specify what information		/gives [1]
	Level 2 –		ul/not useful – One is from a British peer and the c e Minister, so they could both be biased/unreliable		ench [2]
	Level 3 –		ce made on the nature or amount of information gi mation.	ven. Must specif	y what [3–5]
	Level 4 –	Disco Inclu relial	ce made on the grounds of reliability. ussion of utility must be made on valid evaluation of the device answers that cross reference betwo bility. urks for one source, 7 marks for both.		

		С	ambrio	dge IGCSE – October/November 2014	047	
(b)	(i)	Level 0	No ev	idence submitted or response does not address th	e question	Calmbridg ital
		Level 1 –	Niger,	nark for each valid territory to a maximum of two e., French Guinea, Upper Volta, Gabon, French More orial Africa, Dahomey, Ivory Coast, and Tunisia.	g. Chad, Maur occo, Algeria, F	ital French [1–2]
((ii)	Level 0	No ev	idence submitted or response does not address th	e question	[0]
		Level 1 –	Identi	fies methods. Peaceful or non-peaceful.		[1–2]
		Level 2 –	addition coloni	ribes methods. Award an extra mark for each valid onal detail e.g. Treaties – legal or not; trade station sation; capture and force of arms; international con pation by excess population; protectorates etc.	s caused cree	ping
(iii)	Level 0	No ev	idence submitted or response does not address th	e question	[0]
		Level 1 –	Single	e reason. One for the reason, one for the explanation	on.	[1–2]
		Level 2 –	e.g. A force; Africa and It	le reasons. One for each reason, one for each rea lready an established colonial power; powerful as a strength of maritime trade and industrial output; trans as opposed to slavery and slave trade; some co- aly were late comers as only formed as countries in the teenth century etc.	a naval and mi usted by many ountries like Ge	ermany
(iv)	Level 0	No ev	idence submitted or response does not address th	e question	[0]
		Level 1 –	-	e assertions. every country wanted 'a place in the sun'.		[1]
		Level 2 –	Expla	nation of prestige OR other factors, single factor gi	ven e.g.	
			Prest	All countries were aware of world prestige, and h acquisition of an Empire gave a country world statement and ability etc.	-	
			Other	Trade and exploitation of natural resources were cases it was strategic necessity; 'White Man's Bu 'barbaric' and 'savage' nations the institutions and civilisation of Europe; to spread the altruism for some, exploitation for others etc.	irden' to spread	d to
		Level 3 –	•	nation of prestige OR other factors with multiple factors with multiple reasons.	ctors. Allow sin	gle
				Undeveloped suggestions on BOTH sides of the a BBB – Balanced but Brief).	rgument (anno	tate [3–5]

BOTH sides of prestige AND other factors must be addressed.

Level 4 – Answers that offer a balanced argument.

Mark Scheme

Page 20

[6-8]