[image: image1.jpg]

By RJ Tarr at www.activehistory.co.uk and www.ibhistory.net / 1

HOW TO DO IB PAPER 1 SOURCEWORK IN IB HISTORY – FOR COURSES STARTING IN SEPTEMBER 2015
Recommended Timings: Q1, 10 mins; Q2, 10 mins; Q3, 15mins; Q4, 20 mins (leaves 5m for checking)
	1a
	Why, according to Source X, did…
	How to write the answer
▪ The first reason given by the source is that [...]

▪ The second reason given by the source is that [...]

▪ The third reason given by the source is that [...]

Markscheme
▪ Award a mark for each valid reason provided from the source

▪ A valid reason is a deduction/inference (note: not a paraphrase!) which is backed up by detail from the source (e.g. quotes)

▪ Try to get into the habit of "explain, then quote" (e.g. "One reason is that that Eden was afraid that Nasser would damage the British economy ('We cannot let him have his thumb on our windpipe')").
	3

	1b
	What message is conveyed by Source X?
	How to write the answer

▪ One message conveyed by the source is that [...], because the source says / shows [...]

▪ A second message conveyed by the source is that [...] because the source says / shows [...]

Markscheme
▪ Award one mark for each valid message given based on the source

▪ valid = backed up by detail from the source

▪ message = a deduction, not just a paraphrase then repeated with the actual quote!

▪ Try to get into the habit of "explain, then quote" (e.g. "One message is that that Moshe Dayan was keen for a clash with the Arabs ('Israel provoked at least 80% of the clashes' on the border with Syria prior to the 6-Day War)").
	2

	2
	With reference to its origin, purpose and content, analyse the value and limitations of Source A for a historian studying…

	How to write the answer

The origin of source A is…From this we can deduce that its purpose…

Therefore, the source is valuable because…For example, in terms of its content, it … (focus on facts provided and attitudes revealed)
Nevertheless it also has some limitations in the sense that…For example, in terms of its content, it… (focus on factual omissions and unfair prejudices)
Mark scheme
▪ 0 marks: The source is summarised.

▪ 1 mark: Answers relying only on generic points (e.g. ‘it is an election speech so it might be biased; it is a diary so it can be trusted’).

▪ 1-2 marks: Only value or limitations are considered

▪ 3-4 marks: The source is assessed well (explicit focus on this particular source rather than ‘stock’ comments about OPVL)

Value

Limitations

Origins*
(When, where, by whom was it made?)

[provenance]

Primary sources: first hand knowledge of events described, indication of opinion at the time. E.g. diaries, newspapers, cartoons.
Secondary sources: provide hindsight and objectivity, E.g. works by historians, textbooks.
Primary sources: Too subjective, miss 'big picture', sometimes subject to censorship (e.g. USSR)

Secondary sources: Narrow depth study? Superficial overview? Biased historian (e.g. Pipes v. Fitzpatrick)?

Purpose*
(To inform, or to persuade?)

[content]
Facts

▪ Dry, objective sources give data to be checked against other sources to provide conclusions

Opinions

▪ Biased, subjective sources give an insight into the attitudes of the time

Facts

▪ Censorship – a factual account can still be misleading if it leaves out "inconvenient truths"

Opinions

▪ Prejudiced propaganda misleads the reader about the popularity of a regime's policies

* HEALTH WARNING: Each source must always be assessed on its own merits and as specifically as possible. Base your points on specific things about the particular source based on its nature, origin and purpose (QUOTES are very useful to illustrate TONE and therefore PURPOSE).
	4

	3
	Compare and Contrast the views on X expressed in Sources B &C
	How to write the answer (note: use ‘compare’ and ‘contrast’, not ‘agree’ and ‘disagree’)
▪ In terms of comparison, both sources agree that […] – Source C says that […] and Source D says that […].

▪ The sources also agree that […] – Source C says that […] and Source D says that […].

▪ However, in terms of contrast, the sources disagree about […] – Source C says that […] whereas Source D says that […].

▪ The sources also disagree about […] – Source C says that […] whereas Source D says that […].

Markscheme
▪ If only one document is addressed award a maximum of [2 marks];

▪ If the two documents are discussed separately award [3 marks] or with excellent linkage [4 marks].

▪ For [4-5 marks] expect a running comparison, but making points which identify superficial comparisons (“both sources agree the Suez Crisis was in 1956”) or contrasts which dwell on things mentioned by one source which are merely omitted in another (“Source A says Nasser travelled by car. Source B doesn’t mention this”).

▪ For [5-6 marks] expect a detailed running comparison making sharp, substantiated, meaningful points.
Notes
▪ There is no strict need to explain why the sources agree or disagree – merely how they do so – but a brief closing statement on this is worthwhile.
▪ Try to get into the habit of "explain, then quote" (e.g. "The source says that Nasser was dangerous for world peace ('The Hitler of the Nile')").
	6

	4
	Using the sources and your own knowledge, explain to what extent you agree with this statement:

“X”
	How to write the answer

• A section providing one interpretation, with a blend of sources (described and evaluated) and background knowledge.

• Sections providing a second (and even third interpretation) in the same format

• A conclusion which

• Identifies a particular source which provides the most sophisticated answer and explains why this is the ‘best’.

• Addresses how an answer depends on factors like when / where / at whom you are looking;
• Picks fault with loaded words in the question like "totally", "mainly", "brutal" and suggest better ones.

Mark scheme (award 1-3 marks for each row of this table, up to a maximum of 9 marks)
1 Mark

2 Marks

3 Marks

Lacks focus on the question
Generally focused on the question
Clearly focused on the question
Sources

Sources are not used, or are summarised rather than applied to the demands of the question

Content of sources is used descriptively to address the question (their reliability is not commented upon)

Content of sources is used analytically to address the question (their reliability is evaluated)

Background knowledge

Background knowledge is generally vague, inaccurate and/or irrelevant

Background knowledge is accurate but its relevance is not clearly established

Background knowledge is accurate and effectively supports the analysis

Style

There is no attempt to integrate sources and background knowledge

There is little attempt to integrate sources and background knowledge

There is a sustained integration of sources and background knowledge

TIP: Plan first sketching out a table like this. Start by going through EVERY source in turn and adding points to the table. Add background knowledge into this table. Then write up your essay using the two columns (agreement/disagreement) as the main body of the essay.

Evidence of agreement?

Evidence of disagreement?

Do you trust it? (use background knowledge / provenance of source)

A

B

C

D

	9

