INTERNATIONAL RELATIONS 1879–2004

Answering Questions at AS Level

When you are preparing for the AS Examination remember that you will be asked to engage in extended writing. For Edexcel and OCR A, you will be expected to produce an essay-style answer. For AQA, you will be expected to answer a structured question of two parts on the same topic.

The differences and similarities between GCSE and AS History are explained on pages 4 and 5 of your International Relations 1879–2004 textbook.

Here are two examples of AS examination questions, one in the style of Edexcel and one in the style of OCR A.

In each case, an example answer is given. Within the body of the answer there are comments that highlight the strengths and weaknesses of the answer.

At the end of each answer a mark is awarded.

Information on how to answers these questions is contained on pages 5 and 7 of your International Relations 1879–2004 textbook.

Edexcel 

1E 6

The Middle East, 1945–2001

The examination time is 1 hour and 20 minutes, during which you will be expected to answer two questions. You should therefore answer the following question in approximately 40 minutes.

How far is it accurate to say that the Palestinian Refugee Problem is the main issue in the Arab–Israeli Conflict since 1967?

(30 marks)

Since 1967 the Arab states and Israel have been involved in a number of conflicts. In 1973 there was the Yom Kippur War and in 1982 the Lebanon War. There have also been several examples of terrorist attacks by Arabs on Israel and attacks by Israel on terrorist bases in Arab states.

COMMENT

This paragraph does not offer a clear link to the question. The command instruction of ‘how far’ will require a balanced answer where the role of the Palestinian Refugee Problem is assessed against other factors that affected Arab–Israeli relations from 1967 to 2001.

LINKS TO 

International Relations 1879–2004, pages 190–192 and 196–200. 
One of the main problems in the Arab–Israeli Conflict from 1967 has been the Palestinian refugee issue. It began in 1948, at the beginning of the Arab–Israeli Conflict. With the creation of the state of Israel, a war broke out between Israeli and surrounding Arab states. In the course of the war, many Palestinian Arabs were driven from their homes and took refuge in neighbouring Arab states. The existence of Palestinian refugee camps caused resentment among the Arabs. This was a cause of the war of 1967.

COMMENT

This paragraph offers a clear link to the issue of the Palestinian refugee problem. It states that it was a ‘main’ problem affecting Arab–Israeli relations. It provides some contextual information going back to 1948. It would have been far better if the answer had explained the nature of the Palestinian refugee problem, as it existed between 1967 and 2001. However, the paragraph, in its last sentence, makes a link between the problem and the Arab–Israeli conflict.

LINKS TO 

International Relations 1879–2004, pages 196–200.
In the Six Day War of 1967 Israel won a crushing victory over its Arab neighbours. It also acquired a large amount of territory known as the West Bank. This contained thousands of Palestinian Arabs. Also, during the 1967 War, thousands of Palestinians fled to Lebanon and Jordan. After the 1967 war, many Palestinians joined the Palestinian Liberation Organization (PLO), which aimed to continue conflict with Israel through terror attacks. These included attacks on the Israeli Olympic team at the Munich Olympics.

COMMENT

This paragraph offers a description of events rather than an analysis of the problem. Although the information is accurate, it should have been used to explain why and how the Palestinian problem affected Arab–Israeli relations.

LINKS TO 

International Relations 1879–2004, pages 196–200.
From 1967 to 1982, Israel was involved in an undeclared war between itself and the Palestinians of the PLO. The PLO attacked targets inside Israel. Israel retaliated with attacks on PLO bases in Arab states. In 1982, Israel invaded Lebanon and attacked the capital, Beirut, in order to remove the PLO.

So the Palestinian refugee problem had a major effect on the Arab–Israeli Conflict.

COMMENT

This paragraph offers a narrative chronology of Israeli–Palestinian relations. However, in the last sentence there is an attempt to link the information back to the question.

LINKS TO 

International Relations 1879–2004, pages 196–200.
Since 1967, many attempts have been made to solve the problem. In 1978–1979, Israel signed the Camp David Accords with Egypt. This brought an end to the war between Israeli and Egypt which had been in existence since 1948. However, it did not deal directly with the Palestinian refugee problem.

COMMENT

This paragraph offers a description of developments with only implied links back to the question.

LINKS TO 

International Relations 1879–2004, pages 196–200.
From 1979, the Palestinian refugee problem remained the major cause of friction between Israel and its Arab neighbours. Any attempt to deal with the Arab–Israel problem was linked directly to the Palestinian desire for their own state. This included the Gaza Strip, the West Bank and East Jerusalem.
In 1993, the Oslo Accords were signed between Israel and PLO leader, Yasser Arafat. The PLO recognised Israel’s right to exist as an independent state. In return, Israel allowed the Palestinians limited self-government in the Gaza Strip and the West Bank. In 1995, the Oslo Accords (II) handed over more territory to Palestinian control in Hebron on the West Bank.

COMMENT

This paragraph offers a clear link to the question. It states, in the first sentence, to the impact of the Palestinian refugee problem on Arab–Israeli relations. Relevant evidence is produced to support the argument made.

LINKS TO 

International Relations 1879–2004, pages 196–200.
However, in the Camp David meetings of 2000 between Arafat and Israeli Prime Minister Barak, an agreement could not be reached over the return of East Jerusalem to Palestinian control and the removal of Israeli forces from the Gaza Strip and the West Bank.

COMMENT

This paragraph offers a description of events which could have been included in the previous paragraph.

LINKS TO 

International Relations 1879–2004, pages 196–200.
So, by 2001, the Palestinian issue was still unresolved. Israel had made peace with Egypt in 1979 and Jordan in 1994. However, the Arab–Israeli problem remained. Terrorist groups such as Hamas and Hezbollah still attacked Israel. They refused to recognise Israel and demanded more freedom for Palestinians. The existence of Palestinian refugee camps in Lebanon, Syria, Jordan and other Arab states fueled Arab resentment of Israel and made the achievement of peace in the Middle East very difficult.

COMMENT

This paragraph offers a clear link to the question. However, the assessment is not linked clearly to the points raised in the body of the answer. References are made to peace between Israel and some of its Arab neighbours but these are brief and undeveloped. Also, there is little evidence of discussion of other factors which have affected the Arab–Israeli problem from 1967 to 2001.

Level of Performance

This answer is contains accurate factual information. However, the analysis is mainly implicit with very limited attempts to link the information directly to the question.

The answer would be far better if:

· it had a clear, focused introduction which dealt directly with the Palestinian refugee problem, and its relationship to the Arab–Israeli Conflict. It would also have been useful if the main area to be assessed in the answer had been covered.

· the first part of the answer dealt directly with how and why the Palestinian issue affects Arab–Israeli relations with clear links in each paragraph to the question.

· the second half of the answer assessed the importance of other factors that affected Arab–Israeli relations in the period 1967 to 2001.

· the conclusion assessed the importance of the Palestinian refugee issue against other factors in causing Arab–Israeli friction in the period 1967 to 2001.

This answer was awarded a mark in mid level 2: 10 out of 30 marks.

Using the information above, rewrite the answer in order to achieve a much higher mark.

You can find additional information in International Relations 1879–2004, pages 180–206.

OCR A

F962B

The Cold War 1945–1990s

The examination time is 1 hour and 30 minutes, during which you will be expected to answer two essay-style questions. You should therefore spend approximately 45 minutes on the question below.

Assess the consequences of the Truman Doctrine and the Marshall Plan on the development of the Cold War to 1949.

(50 marks)

In 1947, US President Truman announced two policies to combat the growth of Soviet influence in Europe. The Truman Doctrine and Marshall Plan had a profound impact on the development of the Cold War in Europe.

COMMENT

This paragraph offers a direct link to the question. It offers a brief description of US policy and makes a general statement on the impact of that policy.

LINKS TO 

International Relations 1879–2004, pages 114–116.
In April 1947, the US President announced the Truman Doctrine. This stated that the USA would support any government that faced the threat of communism. This was the policy of containment. It arose because the USA and its allies feared the growth of communist influence in Europe. In 1947, Britain announced it was no longer in a position to aid anti-communist forces in Greece. As a result, the US became the main defender of Europe against the encroachment of communist influence. This led to a major escalation in the Cold War as the US made its main policy the prevention of further communist control in Europe. 

COMMENT

This paragraph offers a clear link to the question. It offers a definition of the doctrine and its link to the policy of containment.

LINKS TO 

International Relations 1879–2004, pages 114–115.
The best example of the Truman Doctrine in practice in Europe to 1949 was the Berlin Blockade Crisis of 1948–1949. The USA led western allies against a Soviet attempt to starve out the western sectors of Berlin through a road/rail/canal blockade. The use of aircraft effectively kept West Berlin going. By the middle of 1949, Stalin called off the blockade. This was seen as a major victory for the USA and the West over Stalin.

COMMENT

This paragraph offers a link to supporting evidence linked to the Doctrine. It might have been better if this paragraph had been joined together with the preceding paragraph.

LINKS TO 

International Relations 1879–2004, pages 121–122.
In 1949, the Truman Doctrine was taken a stage further with the creation of NATO through the Washington Treaty. Non-communist countries of central and western Europe and North America formed a military alliance in order to contain the spread of communism.

COMMENT

This paragraph offers a link to the broader impact and consequences of the policy through the institutionalisation of containment through NATO.

LINKS TO 

International Relations 1879–2004, pages 116 and 120.
The Marshall Plan was seen by Truman as part of his policy to contain communism. It called the Truman Doctrine and Marshall Plan two halves of the same walnut. The Marshall or European Recovery Plan pledged millions of dollars in US aid for the recovery of Europe after the devastation of the Second World War. The Marshall Plan allowed non-communist European economies to recovery rapidly thus securing their democratic governments and their links to the USA. The offer of the Marshall Plan to communist countries also increased the Cold War tension by forcing the USSR to refuse Marshall aid for itself and its allies. The Soviet alternative was the Molotov Plan which helped establish Comecon.

COMMENT

This paragraph offers a clear link with the Truman Doctrine and offers an explanation of how it operated and its effects on Europe and the Cold War.

LINKS TO 

International Relations 1879–2004, page 117.
As a result of the Truman Doctrine and Marshall Plan, the USA had safeguarded Europe against any further growth in communist influence. However, in doing so, it helped create further tension with the USSR and helped consolidate Cold War tensions in Europe by 1949. After 1949, the US policy of containment helped globalise the Cold War in areas such as Korea and Vietnam.
COMMENT
This paragraph offers an overall assessment of the issue in the question. It is clear and linked to the argument put forward in the body of the answer.

Level of Performance
AO1a
This answer uses accurate, detailed and relevant evidence and is clearly structured and coherent. 

This answer was awarded a level IB: 20 out of 24 marks.

AO1b

There is a clear understanding of most of the key concepts relevant to the analysis and to the topic. It offers clear and accurate understanding of the issues in historical context.

This answer was awarded a level IA: 24 out of 26 marks.

Total: 44 out of 50 marks

