

Pearson
Edexcel

Mark Scheme

Summer 2019

Pearson Edexcel GCSE in History

Paper 1: Thematic study and historic
environment (1HI0/10)

Option 10: Crime and punishment in
Britain, c1000–present

and

Whitechapel, c1870–c1900: crime,
policing and the inner city

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2019

Publications Code 1HI0_10_1906_MS

All the material in this publication is copyright

© Pearson Education Ltd 2019

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.

Whitechapel, c1870-c1900: crime, policing and the inner city

Question	
1	Describe two features of the Whitechapel Vigilance Committee. Target: knowledge of key features and characteristics of the period. AO1: 4 marks.
Marking instructions	
Award 1 mark for each valid feature identified up to a maximum of two features. The second mark should be awarded for supporting information. e.g. <ul style="list-style-type: none">• <i>This was a volunteer group formed to offer protection to people in the Whitechapel area in 1888, in response to Jack the Ripper's activities (1). It was led by George Lusk (1).</i>• <i>The committee asked the government to offer a reward for information about the killer (1). When the government refused, the committee put up its own reward (1).</i>• <i>The committee consisted of local shopkeepers and property owners (1). The committee paid unemployed men to patrol the area at night (1).</i> Accept other appropriate features and supporting information.	

Question		
2 (a)		<p>How useful are Sources A and B for an enquiry into the link between poverty and crime in Whitechapel?</p> <p>Explain your answer, using Sources A and B and your knowledge of the historical context.</p> <p>Target: Analysis and evaluation of source utility. AO3: 8 marks.</p>
Level	Mark	Descriptor
	0	No rewardable material.
1	1–2	<ul style="list-style-type: none"> A simple judgement on utility is given, and supported by undeveloped comment on the content of the sources and/or their provenance¹. Simple comprehension of the source material is shown by the extraction or paraphrase of some content. Limited contextual knowledge is deployed with links to the sources.
2	3–5	<ul style="list-style-type: none"> Judgements on source utility for the specified enquiry are given, using valid criteria. Judgements are supported by developed comment related to the content of the sources and/or their provenance¹. Comprehension and some analysis of the sources is shown by the selection and use of material to support comments on their utility. Contextual knowledge is used directly to support comments on the usefulness of the content of the sources and/or their provenance.
3	6–8	<ul style="list-style-type: none"> Judgements on source utility for the specified enquiry are given, applying valid criteria with developed reasoning which takes into account how the provenance¹ affects the usefulness of the source content. The sources are analysed to support reasoning about their utility. Contextual knowledge is used in the process of interpreting the sources and applying criteria for judgements on their utility.

Notes

1. Provenance = nature, origin, purpose.

Marking instructions

Markers must apply the descriptors above in line with the general marking guidance.

No credit may be given for contextual knowledge unless it is linked to evaluation of the sources.

No credit may be given for generic comments on provenance which are not used to evaluate source content.

Indicative content guidance

Answers must be credited according to candidates' deployment of material in relation to the qualities outlined in the mark scheme. While specific references are made in the indicative content below, this does not imply that these must be included; other relevant material must also be credited. The grouping of points below does not imply that this is how candidates are expected to structure their answers.

Source A

The usefulness could be identified in terms of the following points which could be drawn from the source:

- Source A is useful because it says that poverty led respectable people to associate with criminals.
- It indicates the ways in which people might be drawn gradually into crime.
- The source suggests that lodging houses were the centre of criminal activity of all kinds.

The following points could be made about the authorship, nature or purpose of the source and applied to ascribe usefulness to material drawn from it:

- The fact that it was an article in a national newspaper suggests that the author and editor felt that the link between poverty and crime was a serious problem, which needed to be addressed.
- The title of the article suggests that it was intended to shock and therefore the overall impression might be exaggerated.

Knowledge of the historical context should be deployed to support inferences and/or to assess the usefulness of information. Relevant points may include:

- Whitechapel was an area of high poverty, with many immigrants and lodging houses.

- Following the publicity around the crimes of Jack the Ripper, Whitechapel had become notorious and was therefore seen as a good topic for newspaper articles.

Source B

The usefulness could be identified in terms of the following points which could be drawn from the source:

- Source B is useful because it suggests that the poorest areas in Whitechapel were linked to crime.
- Booth's classifications distinguish between areas of poverty and criminal areas, suggesting that the two are not always linked.
- The map shows that poor areas were close to comfortable, middle-class areas, making it difficult to generalise about the type of people living in the area.

The following points could be made about the authorship, nature or purpose of the source and applied to ascribe usefulness to material drawn from it:

- The map was based on the specific details recorded by researchers.
- Booth's maps were created in order to show the extent of poverty and therefore the presentation of the material may not be entirely accurate.

Knowledge of the historical context should be deployed to support inferences and/or to assess the usefulness of information. Relevant points may include:

- Booth conducted a series of surveys, mapping poverty in London from 1889-1899.
- There was an attitude at this time that poverty was the responsibility of the individual and that there was a criminal 'type', therefore the poor were undeserving of help and sometimes turned to crime.
- Whitechapel contained many rookeries – overcrowded areas of poverty, with slum housing and narrow alleys that helped criminals to evade the police.

Question	
2 (b)	<p>How could you follow up Source A to find out more about the link between poverty and crime in Whitechapel?</p> <p>In your answer, you must give the question you would ask and the type of source you could use.</p> <p>Target: Source analysis and use (the ability to frame historical questions). AO3: 4 marks.</p>
Marking instructions	
<p>Award 1 mark for selecting a detail in Source A that could form the basis of a follow-up enquiry and 1 mark for a question which is linked to it.</p> <p>e.g.</p> <ul style="list-style-type: none"> • <i>Detail in Source A that I would follow up: the statement that Dorset Street was the headquarters of the criminal population of London. (1)</i> • <i>Question I would ask: Did organised gangs operate in the area? (1)</i> <p>(No mark for a question that is not linked to following up Source A, e.g. 'because it would be an interesting question to ask'.)</p> <p>Award 1 mark for identification of an appropriate source and 1 mark for an answer that shows how it might help answer the chosen follow-up question.</p> <p>e.g.</p> <ul style="list-style-type: none"> • <i>What type of source I would look for: court records showing names of arrests and the types of crime committed. (1)</i> • <i>How this might help answer my question: they would tell me whether groups of people from the same area were arrested together for the same crime, suggesting that they were operating as an organised gang. (1)</i> <p>Accept other appropriate alternatives.</p>	

Crime and punishment in Britain, c1000–present

Question		
3		<p>Explain one way in which the treatment of the Tolpuddle Martyrs was similar to the way Conscientious Objectors during the First World War were treated.</p> <p>Target: Analysis of second order concepts: similarity [AO2]; Knowledge and understanding of features and characteristics of the period [AO1]. AO2: 2 marks. AO1: 2 marks.</p>
Level	Mark	Descriptor
	0	No rewardable material.
1	1–2	<ul style="list-style-type: none"> • Simple or generalised comment is offered about a similarity. [AO2] • Generalised information about the topic is included, showing limited knowledge and understanding of the periods. [AO1]
2	3–4	<ul style="list-style-type: none"> • Features of the period are analysed to explain a similarity. [AO2] • Specific information about the topic is added to support the comparison, showing good knowledge and understanding of the periods. [AO1]
<p>Marking instructions</p> <p>Markers must apply the descriptors above in line with the general marking guidance.</p> <p>Performance in AO1 and AO2 is interdependent. An answer displaying no qualities of AO2 cannot be awarded more than the top of Level 1, no matter how strong performance is in AO1; markers should note that the expectation for AO1 is that candidates demonstrate both knowledge <i>and</i> understanding.</p> <p>Indicative content guidance</p> <p>Answers must be credited according to candidates' deployment of material in relation to the qualities outlined in the mark scheme. While specific references are made in the indicative content below, this does not imply that these must be included; other relevant material must also be credited.</p> <p>Relevant points may include:</p> <ul style="list-style-type: none"> • Both the Tolpuddle Martyrs and Conscientious Objectors were seen as troublemakers and treated harshly – the Tolpuddle Martyrs were transported and Conscientious Objectors were imprisoned if they refused to serve in any way. • The law was manipulated so that both the Tolpuddle Martyrs and Conscientious Objectors were used as examples to deter other people from behaving in the same way (forming a union / refusing to fight in the war). 		

Question		
4		<p>Explain why there have been changes in the work of the police in the period from c1900 to the present day.</p> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>You may use the following in your answer:</p> <ul style="list-style-type: none"> • forensic science • cars <p>You must also use information of your own</p> </div> <p>Target: Analysis of second order concepts: causation/change [AO2]; Knowledge and understanding of features and characteristics [AO1]. AO2: 6 marks. AO1: 6 marks.</p>
Level	Mark	Descriptor
	0	No rewardable material.
1	1–3	<ul style="list-style-type: none"> • A simple or generalised answer is given, lacking development and organisation. [AO2] • Limited knowledge and understanding of the topic is shown. [AO1]
2	4–6	<ul style="list-style-type: none"> • An explanation is given, showing limited analysis and with implicit or unsustainable links to the conceptual focus of the question. It shows some development and organisation of material, but a line of reasoning is not sustained. [AO2] • Accurate and relevant information is included, showing some knowledge and understanding of the period. [AO1] <p><i>Maximum 5 marks for Level 2 answers that do not go beyond aspects prompted by the stimulus points</i></p>
3	7–9	<ul style="list-style-type: none"> • An explanation is given, showing some analysis, which is mainly directed at the conceptual focus of the question. It shows a line of reasoning that is generally sustained, although some passages may lack coherence and organisation. [AO2] • Accurate and relevant information is included, showing good knowledge and understanding of the required features or characteristics of the period studied. [AO1] <p><i>Maximum 8 marks for Level 3 answers that do not go beyond aspects prompted by the stimulus points.</i></p>
4	10–12	<ul style="list-style-type: none"> • An analytical explanation is given which is directed consistently at the conceptual focus of the question, showing a line of reasoning that is coherent, sustained and logically structured. [AO2] • Accurate and relevant information is precisely selected to address the question directly, showing wide-ranging knowledge and understanding of the required features or characteristics of the period studied. [AO1] <p><i>No access to Level 4 for answers that do not go beyond aspects prompted by the stimulus points.</i></p>

Marking instructions

Markers must apply the descriptors above in line with the general marking guidance.

Performance in AO1 and AO2 is interdependent. An answer displaying **no** qualities of AO2 cannot be awarded more than the top of Level 1, no matter how strong performance is in AO1; markers should note that the expectation for AO1 is that candidates demonstrate both knowledge *and* understanding.

The middle mark in each level may be achieved by stronger performance in either AO1 or AO2.

Indicative content guidance

Answers must be credited according to candidates' deployment of material in relation to the qualities outlined in the mark scheme. While specific references are made in the indicative content below, this does not imply that these must be included; other relevant material must also be credited.

Relevant points may include:

- The use of fingerprinting and DNA has made it easier to identify criminals, even after they had left the scene of the crime.
- The study of ballistics has made it possible to identify individual guns used in crimes.
- Cars were used to commit crimes or escape afterwards and therefore police cars were needed to catch criminals.
- New crimes have been defined, for example motor crimes such as speeding or driving under the influence of alcohol.
- Computers were used to commit crimes and therefore the police had to develop their own use of computers to combat such crime.
- The development of computers allowed police to record and analyse evidence in order to make links and solve crimes.

Question		
5		<p>'The Norman Conquest (1066) led to significant changes in law enforcement in medieval England'. How far do you agree? Explain your answer.</p> <div style="border: 1px solid black; padding: 10px; margin: 10px auto; width: fit-content;"> <p>You may use the following in your answer:</p> <ul style="list-style-type: none"> • Wergild • tithings <p>You must also use information of your own.</p> </div> <p>Target: Analysis and evaluation of second order concepts: change and consequence [AO2]; Knowledge and understanding of features and characteristics [AO1]. AO2: 10 marks. AO1: 6 marks. Spelling, punctuation, grammar and the use of specialist terminology (SPaG): up to 4 additional marks.</p>
Level	Mark	Descriptor
	0	No rewardable material.
1	1–4	<ul style="list-style-type: none"> • A simple or generalised answer is given, lacking development and organisation. [AO2] • Limited knowledge and understanding of the topic is shown. [AO1] • The overall judgement is missing or asserted. [AO2]
2	5–8	<ul style="list-style-type: none"> • An explanation is given showing limited analysis and with implicit or unsustainable links to the conceptual focus of the question. It shows some development and organisation of material, but a line of reasoning is not sustained. [AO2] • Accurate and relevant information is included, showing some knowledge and understanding of the period. [AO1] • The overall judgement is given but its justification is asserted or insecure. [AO2] <p><i>Maximum 7 marks for Level 2 answers that do not go beyond aspects prompted by the stimulus points.</i></p>
3	9–12	<ul style="list-style-type: none"> • An explanation is given, showing some analysis, which is mainly directed at the conceptual focus of the question. It shows a line of reasoning that is generally sustained, although some passages may lack coherence and organisation. [AO2] • Accurate and relevant information is included, showing good knowledge and understanding of the required features or characteristics of the period studied. [AO1] • The overall judgement is given with some justification, but some criteria selected for the required judgement are left implicit or not validly applied. [AO2] <p><i>Maximum 11 marks for Level 3 answers that do not go beyond aspects prompted by the stimulus points.</i></p>
4	13–16	<ul style="list-style-type: none"> • An analytical explanation is given which is directed consistently at the conceptual focus of the question, showing a line of reasoning that is coherent, sustained and logically structured. [AO2] • Accurate and relevant information is precisely selected to address the question directly, showing wide-ranging knowledge and understanding of the required features or characteristics of the period studied. [AO1] • Criteria for the required judgement are justified and applied in the process of reaching the overall judgement. [AO2] <p><i>No access to Level 4 for answers that do not go beyond aspects prompted by the stimulus points.</i></p>

Marks for SPaG		
Performance	Mark	Descriptor
	0	<ul style="list-style-type: none"> The learner writes nothing. The learner's response does not relate to the question. The learner's achievement in SPaG does not reach the threshold performance level, e.g. errors in spelling, punctuation and grammar severely hinder meaning.
Threshold	1	<ul style="list-style-type: none"> Learners spell and punctuate with reasonable accuracy. Learners use rules of grammar with some control of meaning and any errors do not significantly hinder meaning overall. Learners use a limited range of specialist terms as appropriate.
Intermediate	2–3	<ul style="list-style-type: none"> Learners spell and punctuate with considerable accuracy. Learners use rules of grammar with general control of meaning overall. Learners use a good range of specialist terms as appropriate.
High	4	<ul style="list-style-type: none"> Learners spell and punctuate with consistent accuracy. Learners use rules of grammar with effective control of meaning overall. Learners use a wide range of specialist terms as appropriate.

Marking instructions

Markers must apply the descriptors above in line with the general marking guidance.

Performance in AO1 and AO2 is interdependent. An answer displaying **no** qualities of AO2 cannot be awarded more than the top of Level 1, no matter how strong performance is in AO1; markers should note that the expectation for AO1 is that candidates demonstrate both knowledge *and* understanding.

The first two bullet points [*AO1 and AO2*] account for 3 of the 4 marks in the level and are equally weighted; the third bullet point [*AO2*] accounts for the remaining mark. Once the level has been found, there are two steps to follow to determine the mark within the level:

- Markers should consider bullet points 1 and 2 together. Strong performance (for the level) in both would be awarded all 3 marks, while 2 marks may be achieved by stronger performance in either bullet point; weak performance would be awarded 1 mark.
- The fourth mark in each level is allocated to the bullet point 3 and should be considered independently of the award of the other marks.

Indicative content guidance

Answers must be credited according to candidates' deployment of material in relation to the qualities outlined in the mark scheme. While specific references are made in the indicative content below, this does not imply that these must be included; other relevant material must also be credited. The grouping of points below does not imply that this is how candidates are expected to structure their answers.

Relevant points that support the statement may include:

- The Anglo-Saxon custom of Wergild was adapted so that the fine was paid to the king, rather than to the victim.
- The Anglo-Saxon custom of the blood feud was ended.
- There was an increase in the use of execution, which was the specified punishment for poaching in the King's Forest and for murder.
- Under Norman rule, the Church was given a greater role in law enforcement as church courts were given official standing.
- Benefit of Clergy was introduced, giving special treatment to clergy accused of a crime.

Relevant points to counter the statement may include:

- The use of community responsibility in the form of tithings continued from the Anglo-Saxon period into the medieval period.
- The use of the hue and cry continued from the Anglo-Saxon period into the medieval period.
- Trial by ordeal continued to be used where a normal court trial could not be held.

Question		
6		<p>'There was little change in the nature of criminal activity in the period c1500-c1900'. How far do you agree? Explain your answer.</p> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>You may use the following in your answer.</p> <ul style="list-style-type: none"> • poaching • highway robbery <p>You must also use information of your own</p> </div> <p>Target: Analysis and evaluation of second order concepts: change and continuity[AO2]; Knowledge and understanding of features and characteristics [AO1]. AO2: 10 marks AO1: 6 marks. Spelling, punctuation, grammar and the use of specialist terminology (SPaG): up to 4 additional marks.</p>
Level	Mark	Descriptor
	0	No rewardable material.
1	1–4	<ul style="list-style-type: none"> • A simple or generalised answer is given, lacking development and organisation. [AO2] • Limited knowledge and understanding of the topic is shown. [AO1] • The overall judgement is missing or asserted. [AO2]
2	5–8	<ul style="list-style-type: none"> • An explanation is given showing limited analysis and with implicit or unsustained links to the conceptual focus of the question. It shows some development and organisation of material, but a line of reasoning is not sustained. [AO2] • Accurate and relevant information is included, showing some knowledge and understanding of the period. [AO1] • The overall judgement is given but its justification is asserted or insecure. [AO2] <p><i>Maximum 7 marks for Level 2 answers that do not go beyond aspects prompted by the stimulus points.</i></p>
3	9–12	<ul style="list-style-type: none"> • An explanation is given, showing some analysis, which is mainly directed at the conceptual focus of the question. It shows a line of reasoning that is generally sustained, although some passages may lack coherence and organisation. [AO2] • Accurate and relevant information is included, showing good knowledge and understanding of the required features or characteristics of the period studied. [AO1] • The overall judgement is given with some justification, but some criteria selected for the required judgement are left implicit or not validly applied. [AO2] <p><i>Maximum 11 marks for Level 3 answers that do not go beyond aspects prompted by the stimulus points.</i></p>
4	13–16	<ul style="list-style-type: none"> • An analytical explanation is given which is directed consistently at the conceptual focus of the question, showing a line of reasoning that is coherent, sustained and logically structured. [AO2] • Accurate and relevant information is precisely selected to address the question directly, showing wide-ranging knowledge and understanding of the required features or characteristics of the period studied. [AO1] • Criteria for the required judgement are justified and applied in the process of reaching the overall judgement. [AO2] <p><i>No access to Level 4 for answers that do not go beyond aspects prompted by the stimulus points.</i></p>

Marks for SPaG		
Performance	Mark	Descriptor
	0	<ul style="list-style-type: none"> The learner writes nothing. The learner's response does not relate to the question. The learner's achievement in SPaG does not reach the threshold performance level, e.g. errors in spelling, punctuation and grammar severely hinder meaning.
Threshold	1	<ul style="list-style-type: none"> Learners spell and punctuate with reasonable accuracy. Learners use rules of grammar with some control of meaning and any errors do not significantly hinder meaning overall. Learners use a limited range of specialist terms as appropriate.
Intermediate	2–3	<ul style="list-style-type: none"> Learners spell and punctuate with considerable accuracy. Learners use rules of grammar with general control of meaning overall. Learners use a good range of specialist terms as appropriate.
High	4	<ul style="list-style-type: none"> Learners spell and punctuate with consistent accuracy. Learners use rules of grammar with effective control of meaning overall. Learners use a wide range of specialist terms as appropriate.

Marking instructions

Markers must apply the descriptors above in line with the general marking guidance.

Performance in AO1 and AO2 is interdependent. An answer displaying **no** qualities of AO2 cannot be awarded more than the top of Level 1, no matter how strong performance is in AO1; markers should note that the expectation for AO1 is that candidates demonstrate both knowledge *and* understanding.

The first two bullet points [*AO1 and AO2*] account for 3 of the 4 marks in the level and are equally weighted; the third bullet point [*AO2*] accounts for the remaining mark. Once the level has been found, there are two steps to follow to determine the mark within the level:

- Markers should consider bullet points 1 and 2 together. Strong performance (for the level) in both would be awarded all 3 marks, while 2 marks may be achieved by stronger performance in either bullet point; weak performance would be awarded 1 mark.
- The fourth mark in each level is allocated to the bullet point 3 and should be considered independently of the award of the other marks.

Indicative content guidance

Answers must be credited according to candidates' deployment of material in relation to the qualities outlined in the mark scheme. While specific references are made in the indicative content below, this does not imply that these must be included; other relevant material must also be credited. The grouping of points below does not imply that this is how candidates are expected to structure their answers.

Relevant points that support the statement may include:

- Poaching often occurred in cases of poverty when people would hunt or fish for food on private land and continued to be a problem throughout most of this period.
- Theft of various kinds occurred throughout the period.
- Smuggling occurred throughout the period, although the goods smuggled varied, e.g. alcohol or wool in the years 1500-1700 and alcohol or tea in the years 1700-1900.
- The nature of low level crimes such as drunkenness or assault did not change.

Relevant points to counter the statement may include:

- As travel increased in the period 1700-1900, the crime of highway robbery developed and then decreased.
- The crime of vagabondage became less significant in the period 1700-1900.
- Witchcraft became defined as a crime during the sixteenth century and was decriminalised during the eighteenth century.
- The prosecution of the crime of heresy declined in the period 1700-1900.