Medicine Exam Paper

Source A

A statue of Askelpios – the Ancient Greek god of healing
[image: image3.png]“Yellow Bile

Summer

Hot Ory
Fire
Blood Spring | Air Earth | Autumn e
Water
Moist Winter Cold

Phlegm

Source B

Ancient Greek medicine
"At the time of Hippocrates there were a variety of competing types of medicine in Greece. Physicians, priests, exorcists, bone setters and self healing all had a part to play. Religious healing was an ever present alternative and few doctors rejected help from the gods. Indeed Hippocrates himself was said to be descended from Aslepios. Religious healing was perhaps cheaper and more readily available than the services of a physician

Cambridge History of Britain, Roy Porter

[image: image2.png]Pastuer's Swan Necked Flask

Airborne microbes could not
ascend through the tube and
contaminate the medium.

Source C (above) Louis Pasteur's apparatus used in his experiments in the 1860's
Source D (below) Hippocrates's theory of the four humours

[image: image1.jpg]

Question 1
1. Using sources A,B,C,D and your own knowledge, explain how attitudes and theories on the causes and cures of disease have developed through time (7 marks)
Level 1: Generalised answer eg."people used to think gods and spirits caused disease but now they think it's natural (max 2marks)

Level 2: uses sources only or knowledge only to explain the development from supernatural and religious explanations in Ancient times, highlighting to the rational scientific modern approach.(max 4 marks)
 Level 3: using both sources and knowledge explains fully the development from supernatural to natural explanations and cures of disease.Shows an understanding of continuity (drawing on source B).

(Max 7marks)

2. Using the sources and your own knowledge, Why was the theory of the Four humours no longer widely used and accepted by the mid Nineteenth Century? (7 marks)
Level 1: Vague answer eg. "the four humours were no longer excepted because things had moved on" (max 2 marks)

Level 2: Incomplete description of Pasteur's germ theory based on either just the sources or just own knowledge (max 4 marks)

Level 3: Fully explains the significance of Pasteur's discovery of germ theory in the 1860's in some depth. This question requires a detailed description of Pasteur's basic breakthrough viz. that bacteria caused infectious disease thus proving Hippocrates theory that disease was caused by an imbalance in the patient's humours to be incorrect. Must use own knowledge and the sources (max 7 marks)

3. " Louis Pasteur's discoveries are the most significant in the history of medicine" Do you agree? Support your answer with reasons and examples (8 marks)
Level 1: agrees or disagrees with little support (max 2 marks)

Level 2: agrees with relevant support from sources or own knowledge (max 4 marks)

Level 3: disagrees with this style of sweeping statement which frequently appears on exam papers! Basically it is an invitation to tell the examiner what you know about other breakthroughs and discoveries in the history of medicine. You will need a thorough knowledge of Pasteur's contribution but then go on to argue saying that so many others have been important in a variety of different themes in the history of medicine. Examples you could use include, Fleming, Galen, Hippocrates, Koch, Roentgen, Vesalius, Florey and Chain etc. Top level answers (6,7 8 marks) will establish that many of the really significant individuals are linked in a causal chain . (max 8 marks)
4. "Ideas about cause and cure in medicine has always advanced" Do you agree? Support your answer with reasons and examples (8 marks)
This question is looking for an understanding of change and continuity progress and regress.

Level 1: Answers which simply say "yes" and then describe the progress revealed by the sources w (maximum of 2 marks).

Level 2: Candidates who argue and are able to identify continuing religious/supernatural approaches as revealed by source B even after the Four Humours theory will achieve between 3 and 5 depending on the quality of their argument. (max 5 marks)

Level 3:Top level answers will draw on other examples of continuity/regress e.g. The use of astrological charts in medieval times, phlebotomy (blood letting) based on the 4 humours in medieval times.(max 8)

Question 2

The attitude of government has often influenced the history of medicine

a) Give an example of a government helping the development of medicine and explain the importance of government in this development (6 marks)
Level 1: Gives relevant example with limited support eg. "Romans always provided good public health such as fresh water because they could afford to" (max 2)

Level 2:There are many examples you could choose from e.g. vaccination programs, the setting up of the N.H.S, public health provision in Roman times etc. and you are able to achieve 3 by fully explaining your example in some detail.(max 3)

Level 3:The rest of the marks are awarded for the ability to describe how Factors of change work together. For instance government was not the only factor in Roman public health systems, and economy that would sustain such outlay was also important as was the work of individuals such as Vitruvius, as was the level of technological know how. Top marks are awarded to candidates who choose a relevant example and are able to explain the role of government in the context of the other factors at play. (max 6)

b) Give an example of government hindering or holding back progress in the history of medicine and explain the part played by government in your example (6 marks)
Level 1:There are arguably fewer examples to draw on here and probably the most chosen one will be Nineteenth century public health. Again the examiner is looking for an understanding of how Factors of Change work together but this time to result in regress rather than progress. An understanding of "laissez faire" policy in the Nineteenth century is therefore essential for 3 (max 3)

Level 2: as above but also reveals, an understanding of the other factors involved e.g. Economy, individuals (ratepayers) etc. (max 6)

c) The Romans are often cited as an excellent example of a good public health system.

i) Describe developments in public health since the Romans

ii) Has the attitude of government towards public health since the Romans shown change or continuity? (8marks)
Level 1: generalized description of some changes in public health since the Romans but with little or no analysis

Level 2: an accurate chronological description of public health through time - medieval, renaissance, Industrial revolution, modern with accurate dates and details but with little or no analysis of change or continuity (max 4)

Level 3. as for level 2 but with an analysis using Factors of change e.g. "with the break up of the roman empire public health systems in W. Europe went into decline due to weaker government, frequent wars, impoverished economies… these negative factors continued until rapid change was introduced in the Nineteenth century. This rapid change came about because of the work of individuals such as Chadwick changing government attitudes, and a relatively prosperous economy…" (max 8)

Question 3

The work of individuals has contributed to the history of medicine

Choose one of the following

Louis Pasteur

Andreas Vesalius

Alexander Fleming

Cladius Galen

a) Describe the contribution to the history of medicine made by your individual (6 marks)
Level 1:Vague undated and unspecific information on relevant character (max 2) eg." Louis Pasteur discovered what caused diseases."

Level 2: accurate description of individuals contribution with limited and sometimes vague support eg. Vesalius robbed graves in the Rennaissance period in order to carry out dissections and learnt a lot about anatomy (max 4)

Level 3 The examiner is looking for a knowledge of the period involved, the specific discovery or contribution and your assessment of its impact on the history of medicine.(max 6)

This style of question is very common with all exam boards so have a supply of revision cards for a selection!

b) What factors were important in enabling your chosen individual to make his contribution at that time. Give reasons for your answer (6 marks)

Level 1: discusses one relevant factor with limited support (max 2)

Level 2: discusses more than one relevant factor with some support (max 4)

Level 3: a plurality of factors identified and discussed fully. Factors of Change you can draw on; economy, government, individuals, technology, religion, communications, war etc. but just listing them in a non specific way will get you little credit. The examiner wants to know which technology for instance was important, which war, which means of communication. E.G. if you have chosen Pasteur you would point out that it was the Franco Prussian war and the loss of his son which spurred him on in his rivalry with the German Koch, the important technology was the microscope etc etc. You must discuss the specific factor and relate it to your chosen individual to achieve a high mark (max 6)

c) How important has been the work of famous individuals in the history of medicine (8 marks)

Level 1: vague generalized answer eg. "without great individuals like Pasteur there would have been no advances in medicine…" (max 2)

Level 2: describes more than one individuals contribution to the history of medicine but with no analysis (max 4)

Level 3: an accurate description of some famous individuals and an assessment of their contribution and also a clear understanding that other factors were at play in each of the instances you describe - yes the individual was important but the balance of other factors had to be positive too to make change occur (max 8)

