OCR

British Depth Study

1939–1975

ROSEMARY REES

MARK SCHEMES

For the Source Investigations

HODDER EDUCATION

The Publishers would like to thank Tracy Bowen of Fulford School, York, for supplying this mark scheme.

The source investigations in this book are not exactly like the source investigations in the OCR Paper 2 examinations. They include more questions and a greater variety of type of questions in order to encourage the students’ wider source skills. Also, the marks available for each question do not entirely match the format of the OCR exam, so teachers should make sure they consult the most up-to-date past papers and mark schemes from OCR in preparing students for the actual assessment.

© Hodder Education 2011

an Hachette UK company

338 Euston Road

London NW1 3BH

All rights reserved. Apart from any use permitted under UK copyright law, the material in this publication is copyright and cannot be photocopied or otherwise produced in its entirety or copied onto acetate without permission. Electronic copying is not permitted. Permission is given to teachers to make limited copies, for classroom distribution only, to students within their own school or educational institution. The material may not be copied in full, in unlimited quantities, kept on behalf of others, distributed outside the purchasing institution, copied onwards, sold to third parties, or stored for future use in a retrieval system. This permission is subject to the payment of the purchase price of the book. If you wish to use the material in any way other than as specified you must apply in writing to the Publisher at the above address.

OCR British Depth Study 1939–1975 ISBN 978 0340 991404
Contents

SOURCE INVESTIGATION 1

Did the National Health Service help or hinder women?
4

SOURCE INVESTIGATION 2

Back to home and duty?
12

SOURCE INVESTIGATION 3

Great Britain: land of opportunity for Caribbean immigrants?
18

SOURCE INVESTIGATION 4

Was the Sex Discrimination Act of 1975 really necessary?
24

SOURCE INVESTIGATION 5

Did everyone benefit from the prosperity of the 1950s?
30

SOURCE INVESTIGATION 6

Why did young people in Britain get political in the 1960s?
37

SOURCE INVESTIGATION 1

DID THE NATIONAL HEALTH SERVICE HELP OR HINDER WOMEN?

1
Study Source A.

What point is the cartoonist making about the National Health Service?

Use the source to explain your answer.
[5 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. Lots of people were using the National Health Service

Alternative Level 1

Misinterpretation of the cartoon

The NHS are giving out Christmas presents.

OR

Commentary on content of source but fails to explicitly identify or explain any message. Observation but not criticism.
	1

	2
	Secondary message of cartoon

The NHS are inundated with patients.
	2

	3
	Main message of cartoon – criticism of the way people are behaving

e.g. The cartoonist thinks that people are taking advantage of the new National Health Service.
	3

	4
	Main message of the cartoon – criticism of the way people are behaving – with development from source or contextual knowledge or cross reference

e.g. The cartoonist thinks that people are taking advantage of the new National Health Service. He shows this by having a long line of patients outside the Dentist surgery who do not look like they’re in urgent need of medical attention and a nurse saying, ‘Dentist says if there are any more of you thinking of fitting one another up with National Health teeth for Christmas presents you’ve had it.’ The crowd of people leaving the dentist with gift wrapped boxes suggests that people have been taking advantage of the free medical care and the dentist is now stopping any more from doing the same.

OR

e.g. The cartoonist thinks that people are taking advantage of the new National Health Service. The service was established in 1948 and thousands of people flocked to get free health care. For example, in 1947 (before the NHS) doctors had given out seven million prescriptions per month, but by 1951 the figure had risen to 19 million prescriptions per month. Some local clinics reported that women had lost all or half of their teeth.
	4

	5
	Main message of the cartoon – criticism of the way people are behaving – developed with two from: source; context; cross reference.

e.g. Both Level 4 examples
	5

2
Study Sources A and B.

How far does Source B agree with Source A about the early days of the National Health Service?

Use the sources and your own knowledge in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	Generalised assertion or comment on source type

e.g. Yes, the sources agree.
	1

	2
	Describes content/summarises without comparison

e.g. Source A shows lots of people queuing up outside the dentist surgery. Source B says that ‘people seemed to go mad.’
	2

	3
	Identifies agreement and/or disagreement with no support

e.g. The sources both agree that people flocked to take advantage of the new National Health Service.
	3

	4
	Argues agreement OR disagreement with support based on the content of the sources

e.g. The sources agree because Source A shows a long queue of people outside the dentist surgery and a nurse saying ‘Dentist says if there are any more of you thinking of fitting one another up with National Health teeth for Christmas presents you’ve had it.’ Source B seems to support Source A because it says ‘I knew lots of people who got two sets of false teeth. Why do you need two sets one day when you had none the day before?’

OR

e.g. The sources do not entirely agree because Source A only suggests that dentists are being overrun with patients, and it also suggests that the dentists are getting wise to people asking for things they don’t need ‘you’ve had it’. Whereas Source B suggests that the misuse was more widespread and says that people were ‘taking sheets of surgical gauze and using them as net curtains!’

Award 5 marks for answers that go beyond content, e.g. with comments on tone/language or purpose.

e.g. Source A is a cartoon published in the Daily Express newspaper in 1949, only a year after the National Health Service was introduced. The intention of the cartoon is to make people laugh so it will have exaggerated the problems in the National Health Service. For example, it’s unlikely that people would be leaving the dentist with gift wrapped false teeth. People have been portrayed in this way to make the service look ridiculous and laughable.
	4–5

	5
	Argues similarity AND difference with support

Argues agreement AND disagreement with support

Both Level 4 examples

Award top mark for answers which go beyond content of sources.
	6

3
Study Sources C and D.

How likely do you think it would be that women, in particular, would benefit from the new National Health Service?

Use the sources and your own knowledge in your answer.
[7 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes, women would benefit most from the new National Health Service.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source C says, ‘My mother used to sit in a misery of embarrassment on the edge of a chair...waiting for the right moment to extract the careful, unspareable, half crown.’

e.g. Source D says, ‘The records show that it is the mother in the average family who suffers most.’

e.g. Source C will be unreliable because the person was writing from memory and they may have forgotten details over the 30 years between the events and writing the article.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Both sources do seem to suggest that it was women who suffered most from the lack of free health care. In Source C the writer describes how the doctor would sometimes ‘shout at my mother for not having come before’, when it was a lack of money that had prevented them going sooner. Nye Bevan in Source D seems to corroborate this account saying that ‘The records show that it is the mother in the average family who suffers most.’
	4

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source C does suggest that women would benefit the most from the National Health Service because the author describes the difficulties their mother had in the 1930s sitting in ‘a misery of embarrassment’. The tone of the passage is very negative about how life had been before the NHS. Language like ‘extract the careful, unspareable, half crown’ suggests the difficulties felt by poorer families who could not afford to use a doctor unless it was really necessary. The article was written in 1964, a long time after the NHS had been established and had been seen to be successful, so the author would have the benefit of hindsight, and might have exaggerated memories of how bad it had been before, ‘the least dignified of all’.

e.g. Source D is a speech by Aneurin Bevan, the Minister of Health, in 1946. Bevan wanted to introduce the Health Service and therefore would present it in the best light possible and would describe the problems in the current system with exaggerated emphasis. His choice of words, ‘unnecessary cruelty’, ‘No society can call itself civilised’ expresses in very persuasive terms that the NHS is needed. He also suggests that women will benefit most from the change because a mother will put ‘her own need last.’

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example.
	7

4
Study Sources D and E.

‘Source E proves that the National Health Service didn’t help mothers.’

Do you agree with this statement? Use the sources and your own knowledge to explain your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes, the source suggests that the National Health Service made things worse.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source D says ‘The records show that it is the mother in the average family who suffers most’ from the lack of an National Health Service.

e.g. Source E says ‘We didn’t ask questions in those days, we just did exactly what our doctors told us to do.’

e.g. Source D isn’t reliable because it’s a statement by a politician.
	2–3

	3
	Response based on contrasting content of the sources

e.g. The sources seem to disagree about whether the National Health Service helped mothers. In Source D it says ‘The records show that it is the mother in the average family who suffers most’ from the lack of a National Health Service. In contrast, in Source E a woman describes how she has been given the drug ‘Thalidomide’ on the NHS which had caused her baby to become deformed. She had done as the doctor told her because, ‘We didn’t ask questions in those days’.
	3–4

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of source E (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source E does not prove that the NHS didn’t help mothers because a woman has been prescribed ‘Thalidomide’ which has damaged her baby and yet she doesn’t appear to be blaming anyone. She says, ‘Towards the end of my pregnancy the GP told me to stop taking the drug, as there might be problems with it. But we didn’t know what.’ The language and tone of the account are quite matter-of-fact, ‘the fact that she had no arms didn’t bother us. After all that fuss we were just relieved she was alive and healthy.’ She would have every reason to condemn the NHS but she doesn’t, suggesting that the NHS wasn’t that bad for mothers.

e.g. Source E was written in 2008 a long time after the ‘Thalidomide’ scandal had passed and the government had admitted liability, paying out compensation to young people whose lives had been affected by the drug. Therefore, June Hornsby might be able to look back on events with a more objective eye and say ‘we didn’t ask questions in those days, we just did exactly what our doctors told us.’ Therefore the source does not prove that the NHS didn’t help mothers. This woman is not blaming the NHS for what has happened.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of source E by tone/language and using contextual knowledge

More than one Level 4 example.
	7–8

5
Study Source F.
How useful is this source to a historian trying to find out how the National Health Service tried to keep young people healthy?

Use the source and your own knowledge in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	General assertion or summary

e.g. The source is very useful in showing how the National Health Service tried to keep young people healthy.
	1

	2
	Answers that simply assert usefulness of content

e.g. Source F says ‘more money for clothes if you don’t smoke.’

Alternative Level 2

Commentary on source that fails to address question of usefulness.

Discussion of ‘reliability dressed up as usefulness’ should go here.

e.g. Source F is not useful because it’s government propaganda.

e.g. The National Health Service did a lot to promote the health of young people, for example the introduction of free vaccinations against some of the most dangerous childhood diseases which led to a steady decline in these types of deaths over the twentieth century.
	2

	3
	Answers based on specific but undeveloped comments about provenance

e.g. The source is useful in telling a historian about how the National Health Service tried to keep young people healthy, because it shows that they were trying to discourage people from smoking, ‘more money for clothes if you don’t smoke’.

e.g. The poster suggests that the government through the NHS were trying to prevent future illnesses by discouraging young people from having bad habits like smoking.
	3

	4
	Inference(s) about why content of source is useful

e.g. Source F is useful to an extent in showing a historian how the National Health Service tried to keep young people healthy. It demonstrates that they used glamorous pictures of healthy young people in fashionable clothes to discourage young people from having bad habits like smoking ‘10 cigarettes a day cost £2.10.0 a month or more’. The tone of the poster suggests that you’d be mad to smoke ‘SO WHY SMOKE CIGARETTES AND RISK YOUR HEALTH’. This phrase has been capitalised to make it stand out. The overall impression of the poster is quite persuasive.

Alternative Level 4

Addresses issue of ‘useful for what?’ but takes content at face value.
	4

	5
	Evaluates usefulness or limitations of source

Answers may comment on typicality, language or use knowledge or cross reference, purpose.

e.g. The purpose of Source F is to persuade young people not to smoke. This will prevent the National Health Service having to spend money on these young people later in life when they have developed smoking related illnesses. The poster is very persuasive and uses things that young people are interested in, like money to buy new clothes ‘20 cigarettes a day costs £5.0.0. a month or more.’ The young woman on the poster looks very healthy and fashionable which would also appeal to young people.

e.g. Source F is useful in telling us how the National Health Service tried to keep young people healthy but only in the area of cigarettes ‘more money for clothes if you don’t smoke’. We also know that the National Health Service did a lot more to promote the health of young people through, for example, the massive vaccination programme which seriously reduced the number of deaths from childhood diseases.

Mark at this level for answers which explain that source only tells about smoking related illnesses and explains other aspects of government intervention not covered.
	5

	6
	Understands value of source as evidence about people/organisations which created it

e.g. This poster demonstrates how hard the government and the NHS were working to keep young people healthy. However, we cannot know how successful this particular poster was or whether young people paid any attention to it. We also do not know how many posters were produced or where they were displayed. Therefore this poster does demonstrate to an extent the ways that the National Health Service tried to keep young people healthy, by showing us one method.
	6

6
Study Sources G and H.

How far does Source H challenge the views expressed in Source G?

Use the source and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes, Source H does challenge the views in Source G.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source H shows women campaigning for ‘safe, legal, abortion’ and against the ‘abortion [amendment] bill’.

e.g. Source G says, ‘You could get the pill on the NHS and easy abortion on the NHS.’

e.g. Source H is a photograph and so could be staged.

e.g. Source G is from memory so she might have forgotten things.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Source H shows a group of women keen to keep abortion ‘safe’ and ‘legal’, whereas the woman in Source G sees ‘easy abortion on the NHS’ as a bad thing.
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source H must have been taken around 1974 or 1975 at the time of the ‘Abortion [Amendment] Bill’ in which James White MP was trying to reduce the number of weeks at which a woman could get a legal abortion. The women pictured were obviously against the proposals, ‘defeat the abortion [amendment] bill’ but it’s difficult to know from one photograph how many women would have agreed with them. However, we do know that the National Abortion Campaign was formed in response to the bill and they organised a march of 20,000 people to create the largest women’s rights demonstration since the suffragettes. Therefore this does challenge the views expressed in Source G.

e.g. Source G was written by Ann Walsh who grew up in the 1970s. She is clearly not in favour of ‘easy abortion on the NHS’. Her tone is very negative about the way things were for girls in the ‘70s, ‘More girls’ reputations were ruined than ever before’. Clearly she has strong opinions about the damage that has been done by the NHS in providing the pill and abortions to women. Therefore, we would need to be careful with her evidence about women’s attitudes at the time about these issues. Source H does seem to challenge her views as clearly some women disagreed with her.

Uses knowledge to argue Source G is true because the pill was more freely available and abortion legalised in 1967, or to talk about support for the Abortion Amendment Bill 1975. etc.

Award 6 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–7

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example
	8

7
Study all the sources and use your own knowledge.

‘The National Health Service hindered, rather than helped, women.’

Explain whether or not you agree with this view.
 [10 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. No, the National Health Service did help women.

OR

Uses the sources without addressing the question

e.g. Source A shows lots of people going to the ‘Dental Surgeon’ on the NHS.

Source B says ‘ I knew lots of people who got two sets of false teeth’.

Source C says, ‘she said she might make the doctor feel like a waiter’.

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–3

	2
	One-sided answer with explanation of how sources support OR oppose the statement

e.g. The statement is true, Source E says ‘The doctors took her away from me before I could even see her. I was terrified.’

Source G says ‘More girls’ reputations were ruined than ever before’.

Note – Mark at bottom of level if only one source used.
	4–5

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

e.g. The statement is true because...

Source E says ‘The doctors took her away from me before I could even see her. I was terrified.’

Source G says ‘More girls’ reputations were ruined than ever before’.

On the other hand...

Source A shows that many people flocked to get National Health treatment, you can see a long queue outside the ‘Dental Surgeon’.

Source B says ‘I knew lots of people who got two sets of false teeth.’

Source C says that before the NHS, ‘My mother used to sit in a misery of embarrassment.’

Source D says ‘The records show that it is the mother in the average family who suffers most from the absence of a full health service.’

Source E says ‘After all that fuss we were just relieved that she was alive and healthy.’

Source F shows that the Health Service was trying to discourage young women from smoking ‘more money for clothes if you don’t smoke.’

Source H shows that women wanted to keep the rights that they had gained on the NHS, ‘fight for safe, legal abortion.’

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	6–8

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (7–8) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	9–10

SOURCE INVESTIGATION 2

BACK TO HOME AND DUTY?

1
Study Source A.

What can you learn from this source about the government’s attitude to women workers?

Use the source in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. Source A demonstrates that the government approved of women working.
	1

	2
	Commentary on content of source but fails to explicitly identify or explain any message

e.g. In the picture you can see a woman working in a munitions factory during the war. In the background there are other women, also working. The woman looks as if she is concentrating hard on the task in hand.
	2

	3
	Secondary message of cartoon

e.g. Women are working in factories.
	3

	4
	Main message – the government is encouraging women to work – unsupported by detail from the source

e.g. The source demonstrates that the government’s attitude towards women working was positive because they have commissioned an artist to produce pictures of the women while they work.
	4

	5
	Main message of the cartoon – the government is encouraging women to work – with development from source or contextual knowledge or cross reference

e.g. Source A demonstrates that the government’s attitude towards women working was positive because the woman in the picture ‘Ruby Loftus’ looks like she is concentrating on the task in hand and all of the women in the background also look very busy and serious. The machinery that Ruby is working with looks complex and she has a bright light shining on the parts to help her with the complicated work.

OR

e.g. Source A demonstrates that the government’s attitude towards women working was positive because they’ve paid an artist to produce pictures of the women at work. We know that the government produced lots of posters during the war to encourage women to take part and help with the war effort. The government set up training schemes for women workers in a large range of different skills. There were 7.5 million women working in 1939, out of a total population of 40 million. 26,000 women were working in the munitions industry by 1944. Therefore we can see that the government’s attitude was positive towards women working because they actively encouraged them to do so.
	5

	6
	Main message of the cartoon – the government is encouraging women to work – developed with two from: source; context; cross reference.

Both Level 5 examples
	6

2
Study Sources A and B.

Which source would be the more useful to a historian trying to find out about the work that women did in the Second World War?

Use the sources and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion or summarises

e.g. Source B because it’s a photograph.
	1

	2
	Answers that simply assert usefulness of content

e.g. Source B is useful because it shows a woman working in a factory.

Alternative Level 2

Commentary on source(s) which fails to address question of usefulness. Discussion of ‘reliability dressed up as usefulness’ should go here.

e.g. Source A shows lots of women working. Source B shows one woman being shown what to do by a man.

e.g. Source A isn’t useful because it’s a painting, it could be made up.

e.g. Source B isn’t useful because it’s a photograph and could be staged.
	2–3

	3
	Answers based on specific but undeveloped comments about provenance.

e.g. Source A is useful because it was produced by someone working for the government and therefore shows what they wanted women to do.
	4

	4
	Inference(s) about why content of source(s) is useful

e.g. Source A is more useful because it shows ordinary women working in Wales in 1943. Ruby Loftus looks like she is handling complex machinery.

e.g. Source B is not useful because it’s Princess Elizabeth and she would not be allowed to do anything too dangerous. Elizabeth is just changing a tyre on a vehicle.

Alternative Level 4

Addresses issue of ‘useful for what?’ but takes content at face value
	5

	5
	Evaluates usefulness or limitations of source(s).

Answers may comment on typicality, tone, language, purpose, cross-reference.

e.g. Source A is more useful because it has been drawn to document the work done by ordinary women during the war. Dame Laura Knight has been commissioned by the government to produce this painting, and she was painting real people like, Ruby Loftus who was a lathe operator. The purpose of the picture might have been to encourage more women to help with the war effort, or to record for posterity the hard work women were doing at the time.

OR

e.g. Source B is less useful because it is a picture of the future Queen Elizabeth II helping with the Auxiliary Territorial Service in 1945. This picture will have been taken, perhaps for a newspaper, to show ordinary people that the royal family were willing to help with the war effort too. Because Princess Elizabeth will have been carefully protected she is not a good example of what women were doing at the time. She will not have been allowed to do anything too dangerous. In the picture her actions are being carefully watched over by a man. Therefore this picture is not very useful in showing what ordinary women were doing during the war.
	6–7

	6
	Understands value of source(s) as evidence about people/organisations which created it.

e.g. Source A is more useful because you can see that the government was keen to get more women working in factories.

e.g. Source B is more useful because Elizabeth was acting against the wishes of her family and the government and it shows that women were becoming more independent and determined to help.
	8

3
Study Sources C and D.

How far does Source D challenge what Source C says about equal pay for women workers?

Use the sources and your own knowledge in your answer.
[9 marks]

	Level
	Description
	Mark

	1
	Generalised assertion or comment on source type

e.g. Yes Source D does challenge Source C.
	1

	2
	Describes content/summarises without comparison

e.g. Source C says ‘a rate was fixed for every machine in the factory, regardless of the sex of the operator.’

e.g. Source D shows women still campaigning for the right to equal pay in 1994.
	2–3

	3
	Identifies agreement and/or disagreement with no support

e.g. Both sources agree that equal pay for women was an issue at this time.

Source D challenges Source C because it suggests that the fight for equal pay was ongoing and had not been solved yet.
	4–5

	4
	Argues agreement OR disagreement with support based on the content of the sources

e.g. Both sources agree that equal pay for women was an issue at this time because Source C says, ‘Equal pay for women workers became a key debate’ and Source D has women standing in the doorway of the office of a politician with placards saying things like ‘Equal pay for Equal work.’

OR

e.g. Source D does seem to challenge Source C because Source C suggests that by the end of the war the problem of inequality of pay was over, ‘Eventually a settlement was reached whereby a rate was fixed for every machine in the factory, regardless of the sex of the operator.’ Source D however predicts that the problem will go on forever because the government will still be saying ‘Ladies, the government agrees in principle, but does not think the time opportune etc. etc...’ in ‘1994’.

Award 7 marks for answers which go beyond content, e.g. with comments on tone/language or purpose.

e.g. Source C is written by Judith Orr in her book ‘The Women’s Army’. The language of the passage is quite matter-of-fact ‘women took up the idea that if they were doing men’s jobs, then they should get men’s pay’ suggesting that Orr is trying to present an accurate history of this period and not embellishing it with her own opinions.
	6–7

	5
	Argues similarity AND difference with support

Argues agreement AND disagreement with support

Both Level 4 examples

Award top mark for answers which go beyond content of sources.
	8–9

4
Study Source E.

Does Source E prove that all women returned to being housewives after the war?

Use the sources and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes, it does prove that women went back to being housewives.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source E says ‘Get all items dried and ironed during the day whenever possible.’

e.g. Source E is reliable because lots of housewives used it in the 1950s.
	2–3

	3
	Response based on the content of the source

e.g. Source E does seem to prove that women returned to being housewives after the war because it sets out a schedule for the week for a newly married woman. For example on Monday she should, ‘Clean the kitchen after week-end catering activities, check up on rations and shop for vegetables, canned food and breakfast cereals for a few days ahead.’
	3–4

	4
	Response that builds on Level 3 content to argue yes/no with evaluation of source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source E does not prove that all women returned to being housewives after the war because this brochure was produced by a furniture manufacturer in 1947. The purpose of the brochure would most likely have been to sell furniture and it’s difficult to know how many women would have taken this guidance seriously. The provenance says that it was used by thousands of housewives, but this is by no means ‘all women’. The tone of the source is particularly patronising towards women saying things like ‘Wear your hair as you would for the man-of-the-house’s homecoming’ suggesting that this has been written by someone with a very stereotypical view of women at the time, possibly a man.

e.g. Source E does not prove that all women returned to being housewives after the war because it is known that in 1947, 18% of married women were working as compared to 10% in the 1930s. The government encouraged women to go on working because the task of rebuilding Britain required a huge labour force.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of source by tone/language and using contextual knowledge

More than one Level 4 example.
	7–8

5
Study Sources F and G.

Does Source F explain what was happening in Source G?

Use the source and your own knowledge to explain your answer.
[7 marks]

	Level
	Description
	Mark

	1
	Generalised assertion or comment on source type

e.g. Yes it does explain what was happening.
	1

	2
	Describes content/summarises without comparison

e.g. Source F says, ‘In the next thirty years, housewives as mothers have vital work to do in ensuring the continuance of the British race’

e.g. Source G says, ‘below the age of three, you were not really meant to leave the child at all.’
	2

	3
	Identifies agreement and/or disagreement with no support

e.g. Both sources agree that women have an important role in bringing up the next generation.
	3

	4
	Argues agreement OR disagreement with support based on the content of the sources

e.g. Source F does explain what is happening in Source G because Sir William Beveridge is saying that ‘housewives as mothers have vital work to do’ and in Source G an educated woman is worried about leaving her duties of housewife and mother to feel herself again ‘I scanned through Bowlby...to see if it was all right to go out for half an hour’. Therefore it seems that women were under pressure from society and politicians to do the right thing by their children.

OR

e.g. Source F does not explain what was happening in Source G because Beveridge does not say anything about the human cost of women selflessly giving themselves to their children, he just states that ‘housewives as mothers have vital work to do in ensuring the continuance of the British race’. On the other hand, Berry Myall, an educated woman who graduated from Cambridge University says that during her time at home with her child she ‘didn’t know who I was any more’, suggesting that Beveridge’s ideals were having a negative effect on women.

Award 5 marks for answers which go beyond content, e.g. with comments on tone/language or purpose.

e.g. Beveridge’s report is not entirely useful in telling a historian about women’s lives at home because he has written this report to lay ‘down the foundations of the welfare state’. Therefore his concern was with ‘the plan for social security’ ‘as a whole’ and not the lives of women at home. Therefore, although it gives an idea about why the woman in Source G feels she has to stay at home with her child, it does not completely explain it.
	4–5

	5
	Argues similarity AND difference with support

Argues agreement AND disagreement with support

Both Level 4 examples

Award top mark for answers which go beyond content of sources.
	6–7

6
Use all the sources and your own knowledge.

‘Everything gained by women during the Second World War was lost in the 1950s.’

How far would you agree with this statement?
[12 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. Yes, women lost everything after the war.
OR

Uses the sources without addressing the question

Source A shows women working in ‘a secret gun-making factory’, and was painted by Dame Laura Knight for the government.

Source B shows Princess Elizabeth changing a tyre for the ‘Auxiliary Territorial Service’ in 1945.

Source C says, ‘many women took up the idea that if they were doing men’s jobs, then they should get men’s pay.’

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–4

	2
	One-sided answer with explanation of how the sources support AND oppose the statement

e.g. The statement is true because...

Source B shows Princess Elizabeth in the Auxiliary Territorial Service in 1945 and yet we know that after the war she returned to her duties as a Princess.

Source D predicts that a crowd of women will still be campaigning for ‘Equal Pay Now’ in 1994.

Source E says what a housewife should do each day of the week, ‘Clean bedrooms and bathrooms thoroughly and use the early afternoon for cleaning the silver.’

Source F says, ‘In the next thirty years, housewives as mothers have vital work to do in ensuring the continuance of the British race.’

Source G says, ‘I scanned through Bowlby to see if it was all right to go out for half an hour’

Note – Mark at bottom of level if only one source used.
	5–7

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

As Level 2 examples plus

On the other hand...

Source A shows ‘Ruby Loftus’ working in a ‘highly skilled job’ during the war, where before the war she had been a shop assistant. We don’t know what happened to her after the war.

Source C explains that by the end of the war ‘a settlement was reached whereby a rate was fixed for every machine in the factory, regardless of the sex of the operator.’

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	8–10

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (9–10) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	11/12

SOURCE INVESTIGATION 3

GREAT BRITAIN: LAND OF OPPORTUNITY FOR CARIBBEAN IMMIGRANTS?

1
Study Source A.

What can you learn from this source about the cartoonist’s attitude to immigration?

Use the source in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. The cartoonist is racist.

Alternative Level 1

Misinterpretation of the cartoon

e.g. Lots of different sorts of people have come to Britain over the years, e.g. the Vikings, therefore immigration should continue.
	1

	2
	Commentary on content of source but fails to explicitly identify or explain any message.

e.g. You can see Britain with lots of people on it from different countries holding signs.
	2

	3
	Secondary message of cartoon

e.g. Different nations are laying claim to their own bits of England.
	3

	4
	Main message – critical of immigration to Britain – unsupported from the source

e.g. The cartoonist’s attitude is not in favour of immigration to Britain and he thinks that different ethnic groups are taking over parts of the country.
	4

	5
	Main message of the cartoon – critical of immigration to Britain – with development from source or contextual knowledge or cross reference

e.g. The cartoonist’s attitude is not in favour of immigration to Britain and he thinks that different ethnic groups are taking over parts of the country. This can be seen in the source from the way he has drawn different ethnic groups in very stereotypical costumes sailing in boats towards Britain with signs saying things like ‘Isle of Wight for da Italians’.

OR

e.g. The cartoonist’s attitude is not in favour of immigration to Britain and he thinks that different ethnic groups are taking over parts of the country. This fits with the attitudes of many at the time concerned about the influx of post-war immigration to the country, for example 130,000 Poles who came immediately after the war ended. People were concerned about the British Nationality Act that was passing through Parliament in 1948 which would give British citizenship to the millions of citizens of the British colonies, such as India.
	5

	6
	Main message of the cartoon – critical of immigration to Britain – developed with two from: source; context; cross reference.

Both Level 5 examples
	6

2
Study Source C.

One of the arguments made in parliament was that passengers from the Windrush were going to help rebuild Britain.

How far does this source support that argument?

Use the source and your own knowledge in your answer.
 [8 marks]

	Level
	Description
	Mark

	1
	General comment on passengers from the Windrush/immigration/government concerns.

e.g. Lots of immigrants arrived on the Windrush to work in Britain.
	1

	2
	Surface description or simplistic inference

e.g. You can see that people have come from Trinidad and some of them are not planning to stay in Britain but are going to ‘Other parts of the British Empire’ or ‘Foreign Countries’.
	2–3

	3
	Valid inference(s) without support

e.g. Source C does support the argument because many of the passengers are young enough to work when they get to Britain.

e.g. Source C does not support the argument because many of the passengers are not planning to stay in Britain.
	4–5

	4
	Valid inference (s) with support from source or own knowledge – must be more than simple selection of a relevant section of the source

e.g. Source C does support the argument because many of the passengers are young enough to work when they get to Britain. For example, Alfred Jones is 37 and clearly educated, as he has been a civil servant.

e.g. Source C does not support the argument because many of the younger people on the boat Joseph Dugdale (29) and Wilfred Galley (25) are not planning to stay in Britain but go on to ‘other parts of the British Empire’. Those planning to stay in Britain are older, for example Margaret Heron (64) and Ivy Horan (53) and less likely to contribute to rebuilding Britain

OR

e.g. Source C does not support the argument because many of the passengers were ex-servicemen who might have been part of the 10,000 West Indian troops who had served in the armed forces during the Second World War. These people might not necessarily be coming to Britain to work, but to retire. This seems likely given the ages of some of the passengers in source C.
	5–6

	5
	Valid inference(s) supported by detail from the source AND put into context

Both Level 4 examples.
	7–8

3
Study Sources B and D.

How reliable are these sources as evidence about opportunities for immigrants in Britain?

Use the sources and your own knowledge in your answer.
[7 marks]

	Level
	Description
	Marks

	1
	General assertion OR summary of source(s)

e.g. The sources are very reliable because they are from real immigrants to Britain.
	1

	2
	Selects relevant points and simply asserts reliability/unreliability of sources OR fails to address the issue of reliability

e.g. Source B is reliable because we know people did come over on the Windrush.
Note: Answers must make some selection from source(s)

Alternative Level 2

Answers based on undeveloped generalised comments (i.e. could refer to almost any source) about provenance.

e.g. Source B is reliable evidence about opportunities for immigrants in Britain because it is was written at the time.

e.g. Source D is not reliable because it is a photograph and could have been set up.
	2–3

	3
	Answers based on undeveloped specific comments (i.e. are unmistakably focused on B and D) about provenance.

e.g. Source B is reliable evidence about opportunities for immigrants in Britain because the author is a man who arrived on the SS Empire Windrush and he has clearly had a positive experience. For example, he says ‘London is the place for me...To live in London you are really comfortable’.
Note: Must specifically mention reliability
	4

	4
	Explains why sources are or are not reliable by evaluating one source.

Evaluation could be based on tone/language/purpose, cross reference or contextual knowledge

e.g. e.g. Source B is not reliable evidence about opportunities for immigrants in Britain because it has very exaggerated language ‘they make you feel like a millionaire’ demonstrating that this person has clearly had a good experience in Britain. Others might not have been so fortunate. His very positive tone ‘London this lovely city’ might be as a result of this being part of a song that would have been played in Britain at the time. He might have been trying to make a good impression or he might genuinely have felt this way.
OR
e.g. Source D is not reliable evidence about opportunities for immigrants in Britain because it was a photograph taken as part of a recruitment campaign. In the ‘50s London Transport sent recruiters looking for 4,000 workers to do jobs which British people were not prepared to do.
	5

	5
	As Level 4 but evaluates BOTH sources.
	6

	6
	As Level 5 but with genuine conclusion (as opposed to restating previous points) which addresses which source is more trustworthy

e.g. So overall Source B is more reliable than Source D. To begin with, it s actually about life in Britain for immigrants and unlike D it has not been produced as propaganda to encourage people to come to Britain.

NOTE: This ‘conclusion’ might well be found at the start of the answer.
	7

4
Study Sources D and E.

Does Source E challenge Source D about life in Britain for immigrants?

Use the sources and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes it does because she looks happy.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source D shows a black woman with a job. Source E shows a black person looking for accommodation.

e.g. They are both photographs so they could be staged

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. In Source D we can see a picture of a young black woman who has a job with London Transport as a bus conductor. She appears to be happy. However, Source E shows that black people found it hard to get accommodation because many of the adverts say, ‘sorry no coloured’. Therefore Source E does seem to challenge the impression given in Source D.
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source E is a photograph of only a handful of adverts, two of which say ‘sorry no coloured’ therefore this might not be a true representation of life everywhere. The photographer here might have been trying to make a point about the difficulty that black people were having in finding accommodation. The fact that a black person is included in the picture looking at the adverts suggests that the photographer had set up the photograph for a reason. Therefore, although this source does seem to challenge the positive view of life for black people given in Source D, it only does so to a certain extent. The adverts in E don’t mention anything about whether black people were able to get jobs.

e.g. Source D obviously can’t be trusted because it was produced as part of a campaign to encourage more immigrants to come to Britain. Therefore they will have tried to present working in Britain in the most positive light possible. The adverts in Source E do challenge the optimism of Source D and therefore London Transport would not have focussed on the difficulties immigrants experienced in getting accommodation.

Alternative Level 4 Evaluates Source D with no valid use of Source E

Uses own knowledge or cross-reference to argue Source D can/cannot be trusted.

e.g. Source D is a true representation of life in Britain for immigrants because many thousands of workers came to Britain to work for London Transport following a recruitment campaign in the 1950s. London Transport and London Underground were the first big employers of immigrants but it wasn’t long before many other towns and cities relied on immigrant workers to run their transport systems.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–7

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example
	8

5
Study Sources F and G.

How far do these sources prove that a colour bar was developing in Britain?

Use the sources and your own knowledge in your answer.
[9 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes they do prove that a colour bar was developing.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source F says ‘No coloured dancers’. Source G says of Rev Howard Belben that ‘He takes the trouble to visit the homes of West Indian...worshippers.’

e.g. Both sources are from the same newspaper so they won’t be very reliable.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Source F shows that at one dance hall in Wolverhampton black dancers were not allowed ‘No coloured dancers’, whereas Source G shows that the Rev Howard Belben has gone to a lot of trouble to get to know his black parishioners ‘He takes the trouble to visit the homes of West Indian...worshippers.’ Therefore Source F seems to suggest a colour bar, but contrastingly Source G gives an example of a white person who is prepared to look beyond the colour bar.
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source F does suggest a colour bar was developing in Britain because the new dance hall in Wolverhampton had a sign saying ‘No coloured dancers’. However the tone of the source is not completely against black people because it also says ‘neither will “Teddy Boys” be admitted’. The manager seems willing to provide another night for black people to dance and says that he is only banning them for ‘business reasons’. This suggests that it is not the manager who dislikes black people but others who come to the hall to dance and then cause trouble. The matter of fact language used ‘If it warrants it they can have their own night for dancing’, suggests that this person is not completely racist.

e.g. Source G suggests that even though there may be a colour bar in some churches, as witnessed by Carmel Jones who came to Britain in 1955 and was asked not to come back to his local Anglican church, one clergyman, Rev Howard Belben, was willing to reach out to his parishioners from the immigrant community. The very positive language used ‘Methodists can be proud.’ suggests that the author of this article does not approve of the colour bar and is pleased that someone is taking ‘the trouble’ with this group.

Award 6 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–7

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example.
	8–9

6
Study all the sources and use your own knowledge.

‘Great Britain was a land of opportunity for Caribbean immigrants.’

How far would you agree with this statement?
[12 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. No, it wasn’t a land of opportunity for most black people.

OR

Uses the sources without addressing the question

e.g. Source A is a picture of lots of different groups coming to Britain saying things like ‘Yorkshire belongs to Ireland.’

Source B is a song written by an immigrant saying ‘London is the place for me.’

Source C is a picture of the passenger list of the Windrush showing lots of different people of varying ages coming to Britain

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–4

	2
	One-sided answer with explanation of how the sources support AND oppose the statement

e.g. The statement is true...

Source B ‘London is the place for me’

Source C shows lots of people of different ages coming to Britain on the Windrush for example Ivy Horan (53) and Adelaide Gandy (47).

Source D is a picture of a young woman working as a bus conductor for London Transport.

Source G ‘Jamaicans’ friend leaving Wolverhampton’ ‘He takes the trouble...’

Note – Mark at bottom of level if only one source used.
	5–7

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

As Level 2 examples plus

On the other hand –

Source A shows the racism that some people in Britain had towards immigrants ‘Bonga, Bonga claim’

Source E shows that many found it hard to find accommodation ‘Sorry no coloured’

Source F ‘No coloured dancers’

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	8–10

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (9–10) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	11/12

SOURCE INVESTIGATION 4

WAS THE SEX DISCRIMINATION ACT OF 1975 REALLY NECESSARY?

1
Study Source A.

What point is the cartoonist making about working women?

Use the source in your answer.
[5 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. A man is standing outside a house holding a saucepan watching a chariot go past. The man is wearing a skirt and an apron.

Alternative Level 1

Misinterpretation of the cartoon

It’s good that women are going out to work

Men are more willing to stay at home so their wives can go out to work

OR

Commentary on content of source but fails to explicitly identify or explain any message. Observation but not criticism.
	1

	2
	Secondary message of cartoon

e.g. The man has been left to do the housework.
	2

	3
	Main message of the cartoon – critical of women going out to work – unsupported by detail from the source.

e.g. It is a bad thing that the man has been left to do the housework while his wife has gone off on a chariot because she’s a ‘career woman’.
	3

	4
	Main message of the cartoon – critical of women going out to work – with development from source or contextual knowledge or cross reference

e.g. It is a bad thing that the man has been left to do the housework while his wife has gone off on a chariot because she’s a ‘career woman’. We can see that the man is wearing a skirt and an apron and holding a saucepan and cloth. It seems from this drawing that he has been made to look like the traditional view of a woman. He says ‘This is what comes of marrying a career woman’ demonstrating that it’s a bad thing to have a ‘career woman’ as a wife.
OR

e.g. It is a bad thing that the man has been left to do the housework while his wife has gone off on a chariot. This fits with the attitudes of many men at the time who felt that a woman’s most important role was at home. For example, in 1951 only 26% of married women worked because of the ‘marriage bar’, the unwritten rule that women should give up their jobs when they got married.
	4

	5
	Main message of the cartoon – critical of women going out to work – developed with two from: source; context; cross reference.

e.g. Both of the Level 4 examples.
	5

2
Study Sources B and C.

Which of these sources is the more useful to a historian enquiring into opportunities for women in the 1960s?

Use the sources and your own knowledge in your answer.
[7 marks]

	Level
	Description
	Mark

	1
	General assertion or summaries

e.g. Source C because it has more information.
	1

	2
	Answers which simply assert usefulness of content

e.g. Source B is useful because it says men would prefer their wives to stay at home.

Top marks only if both sources considered

Alternative Level 2

Commentary on the source(s) which fails to address question of usefulness
	2–3

	3
	Answers based on specific but undeveloped comments about provenance

e.g. Source B is less useful because it was printed in a magazine.

Source C is less useful because she’s writing from memory and she may have forgotten.
	4

	4
	Inference(s) about why content of source(s) is useful

e.g. Source B is useful because it was written by an author in a magazine. Some women believed that it was more important to stay at home than to work.

e.g. Source C is useful because it gives detail about what it was like for girls to go through the education system and receive careers advice in the 1960s. It says they were advised to go for teaching or nursing.

NOTE: Must be some kind of inference about usefulness to reach this level, although may be implicit.
	5

	5
	Evaluates usefulness or limitations of sources

Answers may comment on typicality, language or use knowledge or cross reference, purpose.

Source B – As Level 4 plus: e.g. Woman’s Own was a popular magazine in the 60s so Dickens’ words would have been influential. Her tone and language suggest certainty that she is right, ‘Ask any man’.
OR

Source C – As Level 4 plus: e.g. This source was written from memory about what happened when Dawson was younger. The Miss Petty clearly made an impression because she remembers her and she appears to be angry about the advice she was given ‘I bet she didn’t tell the boys that!’
	6

	6
	Understands value of source(s) as evidence about people/organisations which created it.

e.g. Source C is more useful than source B because it tells us about the type of advice girls were being given on leaving school, which Source B does not. Girls were told that ‘teaching and nursing’ were ‘the best careers for women’. Source C is more useful than B because it shows that some women did believe that staying at home was the best way for married women to live. Dickens says, ‘You can’t have deep and safe happiness in marriage and the exciting independence of a career as well.’
	7

3
Study Sources D and E.

How far do these two sources prove that the Equal Pay Act of 1970 didn’t help end discrimination against women?

Use the sources and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. No because things did get better for women.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source D says men didn’t change. Source E says women continued to experience discrimination.

e.g. Source D was written a long time after the events described.

e.g. Source E was written at the time so is more believable.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Both sources agree that the Equal Pay Act of 1970 did not end discrimination for women. Source D says ‘We should have known better. Men did not suddenly decide that they had been monstrously unfair to women’ and source E agrees explaining that in the shoe factory that she visited the men got round the rules by saying that men were making men’s shoes and women were making women’s shoes, so it wasn’t the same work.
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source D does seem to prove the statement but it was written by someone who campaigned for women’s rights and therefore may not be entirely reliable. The title of her book ‘Whatever’s Happening to Women’ suggests that Julia Neuberger has strong views about the situation for women. Her use of the words ‘monstrously unfair’ suggests her strong feelings and possible bias.

e.g. We might expect source E to be more reliable than Source D in proving the accuracy of this statement as it is a written report of a visit and it is written in quite straight forward, matter-of-fact language, ‘There were a lot of women putting heels on shoes. And there were a lot of men in another part of the factory putting heels on shoes. However, it says in the provenance that Hunkins-Halligan was a campaigner for women’s rights, so this may call her evidence into question.

Award 6 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–7

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example.
	8

4
Study Source F.

Are you surprised that an advertisement like this could appear in 1972? Use the source and your own knowledge in your answer.
[9 marks]

	Level
	Description
	Mark

	1
	General assertion or summarises

e.g. Yes, because women had campaigned for a long time.
	1

	2
	Everyday empathy – comments which treat source content as though it could be any period, including present i.e. not rooted in 1972

e.g. I am not surprised because this is in an advert and adverts are biased.

Alternative Level 2

Valid comments but fails to explain surprised or not surprised

e.g. By 1971 49% of married women were working (almost one in two). Equal pay Act was passed in 1970.
	2–3

	3
	Surprised or not surprised by internal contradictions/consistencies

e.g. Yes because although this company are offering opportunities for women to work, they’ve got a very patronising way of talking about them.

Alternative Level 3

Uses limited or generalised contextual knowledge to identify element(s) of source which are surprising or not surprising.

e.g. Yes because women had worked hard to be treated equally in the workplace but in this advert it says of Hertz girls that ‘it takes us six weeks to fill her pretty head’.

e.g. No because although lots of laws had been passed many men still had quite an old fashioned view of women ‘Yes, I’ll phone your wife to tell her you’ll be late.’
	4–5

	4
	Uses specific context of 1972 (Equal pay Act 1970) to explain why the source is surprising or not surprising.

e.g. Yes I am surprised because by 1972 much legislation had been passed including the Equal Pay Act of 1970. By 1971 49% of married women were working, (almost one in two) suggesting that women were becoming more equal in the workplace. Also in 1970 various women’s groups had come together at a national conference setting out plans for the Women’s Liberation Movement.

e.g. No I’m not surprised because although the Equal Pay Act had been passed in 1970 it took another 5 years until the Sex Discrimination Act of 1975 for women to begin to be treated more as equals.
	6–7

	5
	Presents both sides of the argument i.e. reasons why they are surprised/not surprised.

More than one level 4 example
	8–9

5
Study Sources G and H.

How far does Source G support Source H in what it says about women’s participation in British national life?

Use the sources and your own knowledge in your answer.
[9 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes – they both agree that things were getting better.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source G says she was able to raise standards. Source H says women were gaining equality.

e.g. Yes, Source G is a personal experience from the time so is more useful.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Source G does support Source H because Carmen Callil says she was able to ‘make it possible for other women in business to do well’. Similarly in Source H it agrees that things are improving for women in the workplace saying that women were ‘expanding into the workforce and asserting their equal status with men.’
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source G does seem to support what is being said in Source H. Carmen Callil is talking about her experience of being a business woman in the ‘70s and so Callil is an example of what the historian Dominic Sandbrook is talking about in Source H. Calill is recounting her experience for an article in the Sunday Telegraph in 1993. This is some time after the event by which time women were much more equal in society, so Calill would have no need to make the situation in the ‘70s sound worse or better than it was. Her tone is quite upbeat ‘I wanted to change the world’ which gives you the impression that this was becoming a possibility for women. However, it’s possible that other women might not have had the same level of success in the ‘70s and Calill is only talking about her own experience.

e.g. Source H is written by a historian Dominic Sandbrook in 2006. He has set out to write a History of Britain in the 1960s and will have spent time researching his topic looking at many accounts by people living at the time. His intention is to inform the reader about the real situation in the 60s. He has no reason to exaggerate the situation and his statement ‘women were involved in all major social trends of the period’ will have been based on research. Source G is an example of the sort of person he might have interviewed or read about.

Uses knowledge to argue Source H is true because things were improving for women.

Alternative Level 4 Evaluates Source G with no valid use of Source H

Uses own knowledge or cross reference to argue Source G can be trusted.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–8

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example
	9

6
Study all the sources and use your own knowledge.

‘The Sex Discrimination Act of 1975 was completely unnecessary.’

Explain whether or not you agree with this view.
[12 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. The Sex Discrimination Act was one piece of legislation that followed many other changes.

OR

Uses the sources without addressing the question

e.g. Source A shows a woman riding away on a chariot leaving her husband to do the chores.

e.g. Source B is a woman saying they should stay at home. ‘You can’t have deep and safe happiness in marriage and the exciting independence of a career as well.’

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–4

	2
	One-sided answer with explanation of how the sources support AND oppose the statement

e.g. The statement is true...

Source A shows a woman who is already successful shown by her riding away on a chariot and leaving her husband behind.

Source G ‘I was (able) to lay down standards of excellence’

Source H ‘women were involved in all major social trends of the period’

Note – Mark at bottom of level if only one source used.
	5–7

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

As Level 2 examples plus

On the other hand –

Source B ‘he would rather she stayed at home’

Source C ‘I bet she didn’t tell the boys that!’

Source D ‘Something had to be done’

Source E ‘the women didn’t get the same pay’

Source F ‘fill her pretty little head’

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	8–10

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (9–10) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	11/12

SOURCE INVESTIGATION 5

DID EVERYONE BENEFIT FROM THE PROSPERITY OF THE 1950s?

1
Study Source A.

What is the main point the cartoonist is making about the new prosperity of the 1950s?

Use the source in your answer.
[5 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. Mary is in a stable with Jesus

Alternative Level 1

Misinterpretation of the source

e.g. It’s a good thing that so many new things are available for people to buy.
	1

	2
	Secondary message of the cartoon

e.g. People have got nice things at Christmas time.
	2

	3
	Main message of the cartoon, critical of greedy attitudes created by new affluence, unsupported by detail from it.
e.g. People seem to have forgotten the true meaning of Christmas, Mary and Jesus are on the sidelines compared to all the great wealth and prosperity.
	3

	4
	Main message of the cartoon, critical of greedy attitudes created by new affluence, with development from source or contextual knowledge or cross reference
e.g. At a time of great affluence for some, shown by the car and the TV people seem to have forgotten the true meaning of Christmas, shown by Mary and Jesus in the stable. It appears that the wealthy don’t care about those less fortunate than themselves because the TV says ‘I’m alright Jack’. Using Mary and Jesus in the stable is supposed to make people think about Christmas as a time for thinking of those less fortunate than yourself.

OR

e.g. At a time of great affluence for some, others are still living in poverty. By the end of the 1950s rationing had come to an end and there was growing prosperity – Britain had full employment, which meant that people had a lot more disposable income and they were able to buy TVs and cars.
	4

	5
	Main message of the cartoon – critical of greedy attitudes created by new affluence – developed with two from: source; context; cross reference.

e.g. Both of the Level 4 examples.
	5

2
Study Sources A and B.

How far does Source B agree with Source A in its message about whether everyone – including children – ‘never had it so good’?

Use the sources and your own knowledge in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	General assertion
e.g. The sources don’t agree
	1

	2
	Selects details without explanation OR stock evaluation
e.g. Source A is from a newspaper so is biased. Source B is from a book so will be correct
One source – 2 marks
Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources
e.g. In source A you can see the increased prosperity at the end of the 1950s with things like a TV, a fridge and a radio at the bottom of the Christmas tree and a sign saying ‘A new car for Christmas’. In contrast source B says that not everyone was able to benefit from this prosperity ‘it is also worth observing that there were substantially more children in poverty than adults of working age.’
	4

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source A is a cartoon that was published in the New Statesman on Boxing Day, 1959. The purpose of cartoons is often to entertain, so it may be that the situation has been exaggerated in this source. For example the use of the expression ‘I’m alright Jack’ suggests a very negative view of Christmas where people are only interested in themselves. The tone suggests that people don’t care. This comment contrasted with the Christian symbols of Mary and Jesus in the stable makes the point that people are thinking of themselves rather than others. It is unlikely that this was really the case for most people, therefore this cartoon is exaggerating the worst extremes of self interest at the time. In a way this agrees with Source B which says that there was a ‘commonly held view’ that people were moving towards ‘greater affluence’.

e.g. Source B is from a book by Brian Abel-Smith and Peter Townsend called ‘The Poor and the Poorest’, published in 1965. The book is clearly written to put across the extent of poverty that these researchers have found. The name of the book ‘The Poor and the Poorest’ clearly sets the tone for this source. Language like ‘possibly the most novel finding’ suggests that these researchers think that their research has unearthed surprising evidence. This seems to agree with Source A which suggests that most people are not worried about poverty and think everything is fine ‘ I’m alright Jack.’

Alternative Level 4 Evaluates Source B with no valid use of Source A

Uses own knowledge or cross-reference to argue Source B can/cannot be trusted.

e.g. Source B says that the researchers have estimated that ‘about two and a quarter million children [live] in low income households in 1960.’ This contrasts with the fact that in the early 1960s it has been found that teenagers spent around £800 million per year on themselves. The research in Source B does seem to contradict this view. The statement that the issue was not given ‘due emphasis in the policies of the political parties’ seems to correctly reflect Harold Macmillan’s statement that Britain had ‘never had it so good’ in July 1957.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example
	6

3
Study Sources C and D.

How would having a TV and being able to go on holidays have made a difference to children’s lives in the 1950s?

Use the sources and your own knowledge in your answer.
[7 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Their lives would have been better
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source C shows two children at the seaside with a bucket and spade.

e.g. Source D shows a photograph of a family watching television in the 1950s.

e.g. Source D has clearly been staged so it’s not useful.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Source C shows that children could have a good time at the seaside with a picture of two children in swimming costumes at the seaside saying ‘OOH!’. In contrast Source D shows that children could also have a good time at home watching television with their parents. The two children are leaning in to watch the programme with apparent interest.
	4

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source C is clearly an advertisement for the seaside resort of Redcar and so will exaggerate the benefits for children of holidaying at this beach. With the statement ‘OOH!’ the tone of this source is clearly very positive, encouraging people to take their children to Redcar. Therefore this source suggests that holidays would make a positive difference to children’s lives.

e.g. Source D is a photograph from the 1950s which appears to have been set up, possibly for the purpose of selling televisions. This is shown by the fact that the children are leaning forwards to see the television screen and sitting obediently with their parents. This source suggests that the family can sit together and watch television so this appears to be suggesting that television can make a positive difference to children’s lives.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example.
	7

4
Study Source E.

‘Source E proves that Britain was enjoying unprecedented prosperity by the late 1950s.’

Do you agree? Use the source and your own knowledge to explain your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. yes, he says that Britain is doing really well.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source E says ‘most of our people have never had it so good.’

e.g. Source E is a speech given by a politician so it’s bound to be biased.
	2–3

	3
	Response based on the content of the source

e.g. Source E does prove that Britain was enjoying unprecedented prosperity in the late 1950s because Harold Macmillan says things like ‘increased earnings come from the increasing production of most of our main industries...’ and ‘a state of prosperity such as we have never had in my lifetime.’ This suggests that the Prime Minister thinks that the level of prosperity is unprecedented at least in his lifetime.
	3–4

	4
	Response that builds on Level 3 to argue yes/no with evaluation of source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source E suggests that Britain was experiencing unprecedented prosperity in the late 1950s, at least through the eyes of the Prime Minister. Macmillan’s statement ‘people have never had it so good’ supports this view. However, Macmillan also sounds a note of caution in his speech, ‘is it too good to last’. As the Prime Minister we would not expect him to say such things. He would want people to think positively about his government. Therefore this makes his statement more trustworthy. His cautious language, ‘What is beginning to worry some of us’ lends credence to his statements earlier in the speech. Although the source suggests that things were good, it also implies that it might not last.

e.g. Source E does prove that Britain was experiencing unprecedented prosperity in the late 1950s because it is known that for example women’s lives had become much easier with the coming of mass production which allowed electrical goods to become much cheaper. It was much more common by the end of the 1950s for ordinary women to have fridges, and many also had vacuum cleaners and washing machines. In this way, they had ‘never had it so good.’

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of source by tone/language and using contextual knowledge

More than one Level 4 example.
	7–8

5
Study Sources F and G
Many commentators were concerned that young people were being treated too softly in the 1950s. How far do Sources G and F challenge or support this view?

Use the sources and your own knowledge in your answer.
[8 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. Yes they agree that life was easier for young people.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Source F says ‘I whack mine now but not the beatings we used to have.’

e.g. Source G says ‘Until the 1960s every young man who left school knew he would have to go into one of the three services.’

e.g. Both sources will be accurate because they’re written by historians.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. The sources both seem to agree that life was easier for young people, but appear to have different start dates. Source F from a ‘50s survey says ‘Dad used to be very strict with us, we are different with our boy’ suggesting that the new generation are getting a softer approach from their parents. Source G suggests that life for teenagers became softer still in the ‘60s saying, ‘In the 1960s the first teenagers since 1938 crossed into adult life at their own pace and in their own style’, suggesting that a decade later the state was also treating young people more ‘softly’.
	4–5

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source F suggests that life was easier for young people in the 1950s where it says, ‘Dad always had the best of everything. Now it’s the children who get the best of it.’ This source consists of two interviews that seem to corroborate one another. However, it’s possible that other people might have had a different experience. The author, Arthur Marwick was interested in writing about the ‘Social History of Britain’ so will have looked closely into the lives of children as part of that survey. Writing in 1996 he will have had plenty of opportunity to research his subject material and interview many people of that era. Here he appears to have used interviews taken at the time. He presents them as quotes and does not add his own comments, leaving the reader to draw their own conclusions.

e.g. Source G suggests that life was softer for young people in the 1960s because it explains how they will not have to face National Service where in the past ‘5.3 million teenagers would have learned to stand straight with their shoulders back’. The fact that ‘the last call up papers were sent out’ in 1960 suggests that many young people in the 50s were still getting quite a hard life. Christopher Lee is a historian who wrote this passage in ‘The Sceptred Isle: Twentieth Century’ in 1999. It appears that Lee does not approve of National Service from his choice of language ‘the opportunity to make their own way from teenage to adulthood had been taken away’ suggesting that he thinks that the softer approach to young people in the 1960s was a good thing.

Award 6 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	6–7

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example.
	8

6
Study Source H.

How useful is this source to a historian trying to find out how far everyone growing up in the 1950s benefited from prosperity?

Use the source and your own knowledge in your answer.
[6 marks]

	Level
	Description
	Mark

	1
	General assertion or summaries

e.g. Yes, things got better in the ‘50s.
	1

	2
	Answers which simply assert usefulness of content

e.g. You can see from source H that more people had things like televisions and washing machines.

e.g. The source tells us about how many people had labour saving devices.

Alternative Level 2

Commentary on source which fails to address question of usefulness
	2

	3
	Answers based on specific but undeveloped comments about provenance

e.g. This source is useful because it’s statistics gathered by a historian.
	3

	4
	Inference(s) about why content of source is useful

e.g. Source H is useful because it shows how many more people were able to benefit from consumer goods in the ‘60s, than had been possible in the ‘50s.

e.g. Source H is not useful because it only shows the increase in possession of labour saving devices and does not give any information about other aspects of people’s lives and whether they were benefitting from the prosperity.

Alternative Level 4

Addresses issue of ‘useful for what?’ but takes content at face value

e.g. This would be useful if you wanted to find out how many more people owned washing machines in 1963 than 1952.
	4

	5
	Valid comment on utility with support from source or own knowledge – must be more than simple selection of a relevant section of the source

e.g. Source H is useful because it demonstrates that the number of people with televisions in 1963 was over 80% compared with less than 20% in 1952. This is similar for other consumer goods like washing machines, refrigerators, vacuum cleaners, lawn mowers and electric irons.

OR

e.g. Source H is not very useful because it only tells us about the increase in the possession of consumer goods and does not give any detail about, for example, how many people growing up in the ‘50s were able to benefit from the introduction of family allowances in 1945 or the National Health Service set up in 1948.
	5

	6
	Valid comment on the extent of utility supported by detail from the source AND put into context

Both Level 5 examples and a comment on the extent of utility.
	6

7
Study all the sources and use your own knowledge.

‘Most people in the 1950s had “never had it so good”.’

Explain whether or not you agree with this view.
 [10 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. Yes, things did get better in the ‘50s.

OR

Uses the sources without addressing the question

e.g. Source A shows lots of consumer goods under the Christmas tree.

Source B ‘the problem of poverty among children is more than two-thirds of the size of poverty among the aged.’

Source C is an advertisement for the beach at Redcar with two children saying ‘OOH!’

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–3

	2
	One-sided answer with explanation of how sources support OR oppose the statement

e.g. The statement is true...

Source A shows lots of consumer goods available at Christmas and a sign saying ‘You’ve never had it so good.’

Source C shows two children at the seaside saying ‘OOH!’

Source D shows a happy family watching television together.

Source E ‘let us be frank about it: most of our people have never had it so good.’

Source F ‘now it’s the children who get the best of it.’

Source H shows more people had things like televisions and washing machines by the 1960s.

Note – Mark at bottom of level if only one source used.
	4–5

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

As Level 2 examples plus

On the other hand...

Source B ‘there were substantially more children in poverty than adults of working age.’

Source G ‘the opportunity to make their own way from teenage to adulthood had been taken away.’

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	6–8

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (7–8) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	9–10

SOURCE INVESTIGATION 6

WHY DID YOUNG PEOPLE IN BRITAIN GET POLITICAL IN THE 1960s?

1
Study Source A.

What can you learn from this source about British students’ attitudes to the Vietnam War?

Use the source to explain your answer.
[7 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general comment

e.g. Many young people and students in Britain were in the peace movement.
	1

	2
	Commentary on content of source but fails to explicitly identify or explain any message

e.g. We learn that people were being shot in Vietnam.

We learn that Oz was a popular magazine for young people.
	2

	3
	Secondary message of picture

e.g. Many British students were influenced by left-wing politics.

Many British students were opposed to the Vietnam war.

Top mark for supported/developed answer
	3–4

	4
	Main message of the picture – critical of US involvement in the Vietnam war – without support
	5

	5
	Main message of the cartoon – critical of US involvement in the Vietnam war – with development from source or contextual knowledge or cross reference

e.g. Source A shows a famous photograph of Vietcong fighter being executed. The caption of the photograph ‘The Pornography of Violence’ puts across the view that the editors of this magazine do not approve of the violence in Vietnam. The provenance of Source A explains that the message is that ‘the USA was responsible for this killing’. As this magazine was ‘popular with students who wanted to rebel’ we can assume that some British Students were also opposed to the war in Vietnam and that their attitude was negative.

OR

e.g. Source A shows that many British students’ attitude to the war in Vietnam was negative. Many British students agreed with American protesters that the war was completely wrong. The first mass demonstration against the Vietnam War outside the American embassy in London was in March 1968 when 25,000 protesters assembled in Grosvenor Square.
	6

	6
	Main message of the cartoon – criticism of the way people are behaving – developed with two from: source; context; cross reference.

Both Level 5 examples
	7

2
Study Sources A,B and C.

How useful are these sources to a historian studying student involvement in politics in the 1960s?

Use the sources and your own knowledge to explain your answer.
[9 marks]

	Level
	Description
	Mark

	1
	General assertion or summaries

e.g. Source C isn’t useful because the author didn’t know what was going on.
	1

	2
	Answers which simply assert usefulness of content

Source A is useful because it says ‘The pornography of violence’ and it has lots of red representing blood on it.

Top marks only if all three sources considered

Alternative Level 2

Commentary on source(s) which fails to address question of usefulness

Discussion of ‘reliability dressed up as usefulness’ should go here.

e.g. Source A is more useful because it was published at the time.

e.g. Source C was written a long time after the events so isn’t useful.
	2–4

	3
	Answers based on specific but undeveloped comments about provenance

e.g. Source A is useful because it is a magazine that was ‘very popular with students’ and therefore would be sympathetic to their views.
	5

	4
	Inference(s) about why content of source(s) is useful

e.g. Source A is useful because it shows that some students were opposed to the war in Vietnam.

e.g. Source B is useful because it shows that this student from Leicester University was so interested in politics that he had a map of Vietnam on his bedroom wall.

Alternative Level 4

Addresses issue of ‘useful for what?’ but takes content at face value

e.g. Source C is useful in helping to find out that not all students were interested in politics, it tells us that some students didn’t even know the Vietnam war was happening.
	6

	5
	Evaluates usefulness or limitations of source(s)

Answers may comment on typicality, language or use knowledge or cross reference, purpose

Source A as Level 4 plus: e.g. The way that the magazine is illustrated with blood over the cover is emphasising the violence in Vietnam and the choice of words ‘Pornography of Violence’, ‘blows another mind’ sensationalises the subject matter to make people opposed to the war.

OR

Source B as Level 4 plus: e.g. Many students were so angered by the violence in Vietnam that they went on protest marches outside the American Embassy in Grosvenor Square. 25,000 student protesters gathered in March 1968 to convey their anger.
	7–8

	6
	Understands value of source(s) as evidence about people/organisations which created it

e.g. Sources B and C are more useful because they are both from the points of view of people who were living at the time and they contrast with each other. Clearly the author of B was very motivated by and involved in politics and the author of C was not interested at all ‘Politics never entered my head’. Source A is less useful because it just shows a picture of someone being shot in Vietnam and gives less information about young people’s involvement in politics than Sources B and C. Clearly it is from quite an anti-war publication which though many young people will have read, not all would have done so.
	9

3
Study Source D.

Is the cartoonist supporting or criticising student political protest?

Use the source to explain your answer.
[8 marks]

	Level
	Description
	Mark

	1
	Description of surface detail/general assertion

e.g. There are two people who look depressed sitting amongst some Peace in Vietnam signs.
	1

	2
	Accepts at face value, unsupported by detail from the cartoon

e.g. The source is supporting student political protest, he feels sorry for them.
	2

	3
	Accepts at face value, supported by detail from the cartoon

e.g. The source is supporting student political protest, he shows that he feels sorry for them because the two students look depressed and one is saying ‘Don’t take it too hard’ to the other one.
	2–3

	4
	Valid identification of the cartoon’s criticism of student political protest, supported by detail from the cartoon.

e.g. The cartoonist is making fun of student political protest because he is implying that now that the peace talks are happening that students are depressed because they have nothing to campaign about. The male student is consoling the female by saying ‘Don’t take it too hard – there may be a breakdown’ meaning that the students want the ‘Peace Talks’ in Paris to fail and the war to start again. The placards in the background saying ‘Peace in Vietnam’ are ironic because the cartoonist suggests that this is not really what the students care about.
	4–6

	5
	Valid identification of the cartoon’s criticism of student political protest, supported by detail from the cartoon, AND put into context

Level 4 example, PLUS: e.g. After October 1968 when around 25,000 marched to Hyde Park for a rally and 5,000 marched on the American Embassy leading to some violent clashes with police, the movement fizzled out, suggesting that the majority of students were not that committed to the cause. Compared to protests in France and the USA the British student protests were quite tame.
	 7–8

4
Study Sources E and F.

Both sources are to do with anti-Vietnam War demonstrations held in Grosvenor Square, London, where the US embassy is situated. Do the sources agree with each other more than they disagree?

Use the sources and your own knowledge to explain your answer.
[7 marks]

	Level
	Description
	Mark

	1
	Generalised assertion or comment on source type

e.g. One is a photograph the other is lyrics to a song.
	1

	2
	Describes content/summarises without comparison

e.g. Source E is a song about marching and fighting in the street. Source F is a picture of a lot of people on a protest in London against the Vietnam War.

	2

	3
	Identifies agreement and/or disagreement with no support

e.g. Source E says that London’s not a good place to go on a march but Source F shows that there were lots of people at an anti-Vietnam demonstration in London in March 1968.
	3

	4
	Argues agreement OR disagreement with support based on the content of the sources

e.g. The sources agree because both make reference to the marching that was going on. Source E says ‘Ev’rywhere I hear the sound of marching, charging feet...the time is right for fighting in the street’ and similarly source F shows a large demonstration with people marching with placards and riots breaking out in March 1968.

OR

e.g. The sources disagree because Source E says that ‘in sleepy London town...there’s just no place for a street fighting man’, whereas Source F shows that there was street fighting in London and you can see in the picture a strong police presence was needed to keep it under control.

Award 5 marks for answers which go beyond content, e.g. with comments on tone/language or purpose.

e.g. The purpose of each source was quite similar because the photograph was presumably taken to record events as they happened, perhaps for a newspaper and the song was intended to be entertaining but also to record Mick Jagger’s thoughts having been on the anti-Vietnam demonstration. Mick Jagger’s choice of language is quite inflammatory talking about ‘a street fighting man’, this might be to sensationalise events on the march.
	4–5

	5
	Argues similarity AND difference with support

Argues agreement AND disagreement with support

Both Level 4 examples

Award top mark for answers which go beyond content of sources.
	6–7

5
Study Sources F and G.

How far does Source F challenge Source G about British students’ commitment to political protest?

Use the sources and your own knowledge to explain your answer.
[7 marks]

	Level
	Description
	Mark

	1
	General assertion

e.g. No because there were only a few marches like this.
	1

	2
	Selects details without explanation OR stock evaluation

e.g. Yes, Source F is a photograph and therefore more reliable.

Source G says that people weren’t really concerned about Vietnam. Source F people are marching to protest against the war.

One source – 2 marks

Both sources – 3 marks
	2–3

	3
	Response based on contrasting content of sources

e.g. Source F does challenge Source G because in Source G she says that ‘the peace movement was never likely to attract mass support’. But in Source F you can see a large number of marchers campaigning outside the American embassy in March 1968, against the war in Vietnam. So clearly this march did attract a lot of support.
	4

	4
	Response that builds on Level 3 contrast to argue yes/no with evaluation of one source (using tone/language/purpose/typicality, cross reference or knowledge)

e.g. Source F does seem to challenge Source G. Source F shows what things were really like with marching and riots in 1968. Source G however suggests that such marches were rare and not well supported. Source F may be of limited usefulness as it only shows one event in time where there was a large gathering outside the American embassy. It’s difficult from this source to know whether there were many other occasions where students were as committed to political protest.

Argues that e.g. Source G is reliable because it has been written by a historian with hindsight of the period and who has interviewed people from the time. The photograph was just one point in time.

Uses knowledge to argue that e.g. Source G can be trusted because after the October 1968 demonstrations against the Vietnam War the movement fizzled out. The photograph from March 1968 shows the first of the marches where 25,000 turned out to protest but the police were very much in control and after 1968 there were far fewer disturbances.

Alternative Level 4 Evaluates Source G with no valid use of Source F

Uses own knowledge or cross-reference to argue Source G can/cannot be trusted.

Award 5 marks for very weak consideration of purpose or weak evaluation even if both sources considered.
	5–6

	5
	Argues yes/no with evaluation of both sources

More than one Level 4 example
	7

6
Use all the sources and your own knowledge.

‘British students were only playing at political protest.’

How far would you agree with this statement?

Use all the sources and your own knowledge to explain your answer.
[12 marks]

	Level
	Description
	Mark

	1
	General answers unsupported by detail from the sources

e.g. Some students were more committed to political protest than others.

OR

Uses the sources without addressing the question

e.g. Source A is a magazine with someone being shot on the front.

e.g. Source B is a student from Leicester University talking about the Vietnam War, ‘I put a map of Vietnam on my wall’.

e.g. Source D is a cartoon about the Paris Peace talks in 1968.

Note: Answers based exclusively on factual knowledge with no reference to sources to be marked at this level.
	1–4

	2
	One-sided answer with explanation of how the sources support AND oppose the statement

e.g. The statement is true...

Source C ‘Politics never entered my head.’

Source D ‘Don’t take it too hard – there may be a breakdown.’

Source G ‘In Britain…it sounded trite and incongruous’

Note – Mark at bottom of level if only one source used.
	5–7

(+2)

	3
	Balanced answer, with specified detailed support from the sources.

As Level 2 example plus

On the other hand –

Source A ‘The Pornography of Violence…the Great Society blows another mind’.

Source B ‘Every day you opened the paper there were unknown tonnages going thousands of lives to pulverise peasants’

Source E ‘the time is right for fighting in the street,’

Source F ‘rioting breaks out during an anti-Vietnam War demonstration’.

Note – Use the range of sources employed and the quality of the development to determine the mark within the range. Small number of sources may be as worthy as a large number treated lightly.
	8–10

(+2)

	
	Allow up to 2 additional marks for effective evaluation of sources within the answer. This might be tackled on the basis of

· Effective evaluation of the sources used which could be based on evaluation of tone/language/purpose

· OR cross reference

· OR knowledge
	+2

	4
	High Level 3 (9–10) plus some conclusion of how far the sources support/oppose the statement. This might be tackled on the basis of

Evaluation of the sources used e.g. ‘Yes’ side more believable overall

E.g. the pro sources are a stronger collection when taken together
	11/12

PAGE
1
© Hodder Education 2011

