

AS Level History A

Unit Y252

The Cold War in Asia 1945–1993

Sample Question Paper

Date – Morning/Afternoon

Time allowed: 1 hour 30 minutes

OCR supplied materials:

- 12 page Answer Booklet

Other materials required:

- None

First name										
Last name										
Centre number						Candidate number				

INSTRUCTIONS

- Use black ink.
- Complete the boxes above with your name, centre number and candidate number.
- Answer either Question 1 or Question 2 in Section A and Question 3 in Section B
- Write your answer to each question on the Answer Booklet
- Do **not** write in the bar codes.

INFORMATION

- The total mark for this paper is **50**.
- The marks for each question are shown in brackets [].
- Quality of extended responses will be assessed in questions marked with an asterisk (*).
- This document consists of **4** pages.

Section A

Answer **ONE** question

EITHER

- 1*** To what extent was the Vietnam War lost because of the hostility of much of the American media?

[30]

OR

- 2*** 'Japan was the most successful 'Model State' for the United States in the period 1945–1952'
How far do you agree?

[30]

Section B

3 Read the interpretation that follows and answer the question that follows:

'[The Korean War], which the West interpreted as blatant, Soviet made aggression was not Stalin's brainchild.'

From: V. Zubok and C. Pleshakov, *Inside the Kremlin's Cold War*, 1996

Evaluate the strengths and limitations of this interpretation, making reference to other interpretations that you have studied.

[20]

SPECIMEN

BLANK PAGE

SPECIMEN

Copyright Information:

OCR is committed to seeking permission to reproduce all third-party content that it uses in the assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge

...day June 20XX – Morning/Afternoon
AS Level History A
Unit Y252 The Cold War in Asia 1945–1993

MARK SCHEME

Duration: 1 hour 30 minutes

MAXIMUM MARK 50

SPECIMEN

MARKING INSTRUCTIONS**PREPARATION FOR MARKING****SCORIS**

1. Make sure that you have accessed and completed the relevant training packages for on–screen marking: *scoris assessor Online Training*; *OCR Essential Guide to Marking*.
2. Make sure that you have read and understood the mark scheme and the question paper for this unit. These are posted on the RM Cambridge Assessment Support Portal <http://www.rm.com/support/ca>
3. Log–in to scoris and mark the **required number** of practice responses (“scripts”) and the **required number** of standardisation responses.

YOU MUST MARK 10 PRACTICE AND 10 STANDARDISATION RESPONSES BEFORE YOU CAN BE APPROVED TO MARK LIVE SCRIPTS.

TRADITIONAL

Before the Standardisation meeting you must mark at least 10 scripts from several centres. For this preliminary marking you should use **pencil** and follow the **mark scheme**. Bring these **marked scripts** to the meeting.

MARKING

1. Mark strictly to the mark scheme.
2. Marks awarded must relate directly to the marking criteria.
3. The schedule of dates is very important. It is essential that you meet the scoris 50% and 100% (traditional 50% Batch 1 and 100% Batch 2) deadlines. If you experience problems, you must contact your Team Leader (Supervisor) without delay.
4. If you are in any doubt about applying the mark scheme, consult your Team Leader by telephone, email or via the scoris messaging system.

5. Work crossed out:
- where a candidate crosses out an answer and provides an alternative response, the crossed out response is not marked and gains no marks
 - if a candidate crosses out an answer to a whole question and makes no second attempt, and if the inclusion of the answer does not cause a rubric infringement, the assessor should attempt to mark the crossed out answer and award marks appropriately.
6. Always check the pages (and additional objects if present) at the end of the response in case any answers have been continued there. If the candidate has continued an answer there then add a tick to confirm that the work has been seen.
7. There is a NR (No Response) option. Award NR (No Response)
- if there is nothing written at all in the answer space
 - OR if there is a comment which does not in any way relate to the question (e.g. 'can't do', 'don't know')
 - OR if there is a mark (e.g. a dash, a question mark) which isn't an attempt at the question.
- Note: Award 0 marks – for an attempt that earns no credit (including copying out the question).
8. The scoris **comments box** is used by your Team Leader to explain the marking of the practice responses. Please refer to these comments when checking your practice responses. **Do not use the comments box for any other reason.** If you have any questions or comments for your Team Leader, use the phone, the scoris messaging system, or e-mail.
9. Assistant Examiners will send a brief report on the performance of candidates to their Team Leader (Supervisor) via email by the end of the marking period. The report should contain notes on particular strengths displayed as well as common errors or weaknesses. Constructive criticism of the question paper/mark scheme is also appreciated.
10. For answers marked by levels of response:
- To determine the level** – start at the highest level and work down until you reach the level that matches the answer
 - To determine the mark within the level**, consider the following:

Descriptor	Award mark
On the borderline of this level and the one below	At bottom of level
Just enough achievement on balance for this level	Above bottom and either below middle or at middle of level (depending on number of marks available)
Meets the criteria but with some slight inconsistency	Above middle and either below top of level or at middle of level (depending on number of marks available)
Consistently meets the criteria for this level	At top of level

11. Annotations

Annotation	Meaning

12. Subject-specific Marking Instructions

INTRODUCTION

Your first task as an Examiner is to become thoroughly familiar with the material on which the examination depends. This material includes:

- the specification, especially the assessment objectives
- the question paper and its rubrics
- the mark scheme.

You should ensure that you have copies of these materials.

You should ensure also that you are familiar with the administrative procedures related to the marking process. These are set out in the OCR booklet **Instructions for Examiners**. If you are examining for the first time, please read carefully **Appendix 5 Introduction to Script Marking: Notes for New Examiners**.

Please ask for help or guidance whenever you need it. Your first point of contact is your Team Leader.

USING THE MARK SCHEME

Please study this Mark Scheme carefully. The Mark Scheme is an integral part of the process that begins with the setting of the question paper and ends with the awarding of grades. Question papers and Mark Schemes are developed in association with each other so that issues of differentiation and positive achievement can be addressed from the very start.

This Mark Scheme is a working document; it is not exhaustive; it does not provide 'correct' answers. The Mark Scheme can only provide 'best guesses' about how the question will work out, and it is subject to revision after we have looked at a wide range of scripts.

The Examiners' Standardisation Meeting will ensure that the Mark Scheme covers the range of candidates' responses to the questions, and that all Examiners understand and apply the Mark Scheme in the same way. The Mark Scheme will be discussed and amended at the meeting, and administrative procedures will be confirmed. Co-ordination scripts will be issued at the meeting to exemplify aspects of candidates' responses and achievements; the co-ordination scripts then become part of this Mark Scheme.

Before the Standardisation Meeting, you should read and mark in pencil a number of scripts, in order to gain an impression of the range of responses and achievement that may be expected.

Please read carefully all the scripts in your allocation and make every effort to look positively for achievement throughout the ability range. Always be prepared to use the full range of marks.

INFORMATION AND INSTRUCTIONS FOR EXAMINERS

- 1 The co-ordination scripts provide you with *examples* of the standard of each band. The marks awarded for these scripts will have been agreed by the Team Leaders and will be discussed fully at the Examiners' Co-ordination Meeting.
- 2 The specific task-related indicative content for each question will help you to understand how the band descriptors may be applied. However, this indicative content does not constitute the mark scheme: it is material that candidates might use, grouped according to each assessment objective tested by the question. Rigid demands for 'what must be a good answer' would lead to a distorted assessment.
- 3 Candidates' answers must be relevant to the question. Beware of prepared answers that do not show the candidate's thought and which have not been adapted to the thrust of the question. Beware also of answers where candidates attempt to reproduce interpretations and concepts that they have been taught but have only partially understood.

	<i>AO1: Demonstrate, organise and communicate knowledge and understanding to analyse and evaluate the key features related to the periods studied, making substantiated judgements and exploring concepts, as relevant, of cause, consequence, change, continuity, similarity, difference and significance.</i>
	Generic mark scheme for Section A, Questions 1 and 2: Essay [30]
Level 5 25–30 marks	There is a mostly consistent focus on the question. Generally accurate and detailed knowledge and understanding is demonstrated through most of the answer and is evaluated and analysed in order to reach substantiated judgements, but these are not consistently well-developed. There is a well-developed line of reasoning which is clear and logically structured. The information presented is relevant and in the most part substantiated.
Level 4 19–24 marks	The question is generally addressed. Generally accurate and sometimes detailed knowledge and understanding is demonstrated through most of the answer with evaluation and some analysis, and this is used appropriately to support the judgements that are made. There is a line of reasoning presented with some structure. The information presented is in the most-part relevant and supported by some evidence.
Level 3 13–18 marks	The question is partially addressed. There is demonstration of some relevant knowledge and understanding, which is evaluated and analysed in parts of the answer, but in places knowledge is imparted rather than being used. The analysis is appropriately linked to the judgements made, though the way in which it supports the judgements may not always be made explicit. The information has some relevance and is presented with limited structure. The information is supported by limited evidence.
Level 2 7–12 marks	The focus is more on the topic than the specific demands of the question. Knowledge and understanding is limited and not well used, with only limited evaluation and analysis, which is only sometimes linked appropriately to the judgements made. The information has some relevance, but is communicated in an unstructured way. The information is supported by limited evidence and the relationship to the evidence may not be clear.
Level 1 1–6 marks	The answer relates to the topic but not the specific question. The answer contains only very limited relevant knowledge which is evaluated and analysed in a very limited way. Judgements are unsupported and are not linked to analysis. Relevant knowledge is limited, generalised and poorly used; attempts at argument are no more than assertion. Information presented is basic and may be ambiguous or unstructured. The information is supported by limited evidence.
0 marks	No evidence of understanding and no demonstration of any relevant knowledge.

	<i>A03: Analyse and evaluate, in relation to the historical context, different ways in which aspects of the past have been interpreted.</i>
	Generic mark scheme for Section B, Question 3: Interpretation [20]
Level 5 17–20 marks	The answer has a very good analysis of the interpretation. It uses detailed and relevant knowledge of the historical context and shows thorough understanding of the wider historical debate, in the form of detailed examination of other interpretations, in order to produce a well-supported evaluation of both the strengths and weaknesses of the given interpretation.
Level 4 13–16 marks	The answer has a good analysis of the interpretation. It uses relevant knowledge of the historical context and good understanding of the wider historical debate, in the form of examination of other interpretations, in order to produce a supported evaluation of both the strengths and weaknesses of the given interpretation.
Level 3 9–12 marks	The answer has a partial analysis of the interpretation. It uses some relevant knowledge of the historical context and shows partial understanding of the wider historical debate, in the form of reference to other interpretations, in order to evaluate the strengths and weaknesses of the given interpretation. The evaluation may be un-even with only limited treatment of either limitations or strengths, but both will be addressed.
Level 2 5–8 marks	The answer has a limited analysis of the interpretation. It uses generalised knowledge of the historical context and shows limited understanding of the wider historical debate, in the form of generalised reference to other interpretations, in order to produce a limited evaluation of the given interpretation. The evaluation may deal with either strengths or limitations in a very superficial way, or may only address limitations or strengths.
Level 1 1–4 marks	The answer has a very limited analysis of the interpretation which may be descriptive and relate more to the topic area than the detail of the interpretation. It uses very limited and generalised knowledge of the historical context and shows very limited or no understanding of the wider historical debate, with reference to other interpretations being implicit or lacking, in order to produce a very simplistic, asserted evaluation of the given interpretation.
0 marks	No evidence of understanding or reference to the interpretation.

Question	Answer	Marks	Guidance
1*	<p>To what extent was the Vietnam War lost because of the hostility of much of the American media?</p> <ul style="list-style-type: none"> • In arguing that it was due to the hostility of the American media, answers might discuss the media's effect on public opinion. • Answers might discuss the media response to the My Lai and the delay in it being reported and the ensuing response in the US. • Answers might discuss the media response to the Tet offensive and the impact it had. • Answers might consider Nixon's attempts to limit press access and information they received. • In arguing that it was not due to the hostility of the American media, answers might argue that it was the strategy of the Vietcong in controlling the rural areas, guerrilla warfare, the Ho Chi Minh trail, the use of tunnels and the Tet offensive that were the key reasons for US failure. • Answers might argue that it was the corruption of the South Vietnamese regime and the impact of US troops on this that meant a loss of local support for the war. • In arguing that it was American military strategy, answers might consider the various conventional strategies adopted from 1963–1975 and the impact on military morale. 	30	<ul style="list-style-type: none"> • No set answer is expected. • At Level 5 there will be judgement as to the relative importance of the reasons. • At level 5 answers might establish criteria against which to judge the relative importance of the reasons. • To be valid, judgements must be supported by relevant and accurate material. If not, they are assertions. • Knowledge must not be credited in isolation, it should only be credited where it is used as the basis for analysis and evaluation, in line with descriptions in the levels mark scheme.

Question	Answer	Marks	Guidance
	<ul style="list-style-type: none"> • Answers might consider the failure of Operation Rolling Thunder to restrict North Vietnam’s activities 1965–1968 and Operation Phoenix to control the NLF. • Answers might consider the failure to come to terms with the terrain of Vietnam, the failure of Search and Destroy tactics and of Vietnamisation. • Answers might consider the impact of the renewed bombing campaigns under Nixon and the invasion of Cambodia and Laos. 		
2*	<p>‘Japan was the most successful ‘Model State’ for the United States in the period 1945–1952’ How far do you agree?</p> <ul style="list-style-type: none"> • In dealing with Japan, answers might consider it a major test for the US, given total destruction and opportunities for communism. • Answers might consider the role of MacArthur and the removal of Japanese military force, a cautious war crimes policy, the introduction of democracy and civil and religious liberties in the 1947 constitution and the role of Yoshida. • Answers might consider the breaking of landlord domination, the reform of <i>Zaibatsu</i> privilege in industry, financial aid for food and raw materials, cooperation to build exports and the impact of the Korean war (‘gift from the Gods’). • Balanced answers might consider the extent of Americanisation, the crackdown on communism in 	30	<ul style="list-style-type: none"> • No set answer is expected. • At Level 5 there will be judgement as to the relative importance of the reasons. • At level 5 answers might establish criteria against which to judge the relative importance of the reasons. • To be valid, judgements must be supported by relevant and accurate material. If not, they are assertions. • Knowledge must not be credited in isolation, it should only be credited where it is used as the basis for analysis and evaluation, in line with descriptions in the levels mark scheme.

Question	Answer	Marks	Guidance
	<p>1949 and rearmament along with the Peace Treaties of 1951.</p> <ul style="list-style-type: none"> • In dealing with the Philippines, answers might consider the granting of independence from the US in 1946 and measures to prevent European dominance of markets and materials to preserve US markets (Bell Trade Act 1946) and the creation of strategic US bases linked to the Filipino police. • Answers might consider the injection of US investment for infrastructure, redistribution of land and wealth, but with pre-war dominant groups restored. • Answers might consider the attempt to create a liberal democracy but the preference for choosing a potentially unpopular leader (Roxas) with support for the domination of the upper classes. • Answers might consider the marginalisation of the anti-Japanese guerrillas (Huks), their reformers and peasant supporters, their rebellion 1949–1951 and suppression by the US. 		

Question	Answer	Marks	Guidance
3	<p>‘[The Korean War], which the West interpreted as blatant, Soviet made aggression was not Stalin’s brainchild.’</p> <p style="text-align: right;">From:V.Zubok and C.Pleshakov <i>Inside the Kremlin’s Cold War 1996</i></p> <p>Evaluate the strengths and limitations of this interpretation, making reference to other interpretations that you have studied.</p> <ul style="list-style-type: none"> • The historical debate about the origins of the Korean war centres on the role of the superpowers (the USA, Russia and China) and their influence in Korea. • In analysing and evaluating the strengths and limitations of the interpretation, answers might consider that it was US fear of the spread of communism that was the most important reason for the escalation of the conflict. • In analysing and evaluating the strengths of the given interpretation, answers might use knowledge and understanding of: <ul style="list-style-type: none"> • how Stalin wanted to continue to expand Communism provided he could avoid a hot war 	20	<ul style="list-style-type: none"> • No set answer is expected. • Candidates must use their knowledge and understanding of the historical context and the wider historical debate surrounding the issue to analyse and evaluate the given interpretation. • Candidates must refer to at least one other interpretation. • The quality of analysis and evaluation of the interpretations should be considered when assigning answers to a level, not the quantity of other interpretations included in the answer. • Other interpretations considered as part of evaluation and analysis do not need to be attributed to specific named historians, but they must be recognisable historical interpretations, rather than the candidate’s own viewpoint. • Answers may include more on strengths or more on limitations and there is no requirement for a 50/50 split in the evaluation, however for level 5 there should be well-supported evaluation of both and for level 4 supported evaluation of both, in line with levels descriptors. • Candidates are not required to construct their own interpretation.

Question	Answer	Marks	Guidance
	<ul style="list-style-type: none"> • Stalin's belief that the US would not want to get involved • how and why Stalin had supplied military equipment to the North and controlled Kim Il Sung's policies • Stalin's development of an atomic bomb which gave him more confidence • Stalin's observation of the lack of US support for Jiang Jieshi in China and that he gambled that the US would not resist in Korea. • In analysing the limitations of the given interpretation, answers might: <ul style="list-style-type: none"> • consider that the US had to challenge Communism and that they faced competition for world domination • consider that it was part of the Cold War and the Domino Theory; US had to defend South Korea as China had fallen to Communism in 1949 • consider that Kim Il Sung put considerable pressure on Stalin to allow an attack • consider that Mao was ambitious to enter the war, possibly to pressure Stalin into giving China aid and support and because he thought that sheer manpower could ensure victory • consider that Syngman Rhee had openly stated that unity of Korea was an aim and was backed by the USA, who had not, however, given enough military support to deter an invasion. 		

Question	Answer	Marks	Guidance
	<ul style="list-style-type: none"> • Other interpretations that might be used in evaluation of the given interpretation are: <ul style="list-style-type: none"> • interpretations that stress the rivalry between the United States and the Soviet Union as the context for the conflict • interpretations that view the escalation of the conflict as a result of the 'policing policy' of the UN • interpretations that focus on the motives of President Truman to prevent another world war (the substitute for a Third World War theory) • interpretations that emphasise that the conflict was purely a civil war. 		

Assessment Objectives (AO) Grid

Question	AO1	AO2	AO3	Total
1/2	30			30
3			20	20
Totals	30		20	50