RUSSIA 1855–1964

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 Russia 1855–1964 textbook.

Here are three examples of AS examination questions, one each in the style of AQA, Edexcel and 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 Russia 1855–1964 textbook.

AQA

Unit 1 H

Tsarist Russia 1855–1917

The examination time is 1 hour and 15 minutes, during which you will be expected to answer two structured questions. You should therefore answer the following structured question in approximately 35 minutes.

One-third of the marks for this question are available for sub-question (a) and two-thirds for sub-question (b). You should therefore spend approximately 10–15 minutes on (a) and approximately 20–25 minutes on (b).

(a) Explain what problems faced Alexander III when he became Tsar in 1881. 

(12 marks)

Alexander III came to the throne of Russia in tragic circumstances. His predecessor, Alexander II had been assassinated by members of a terrorist group called People’s Will.

COMMENT

This introduction provides some of the historical context for the answer. It states the circumstances for the beginning of Alexander III’s reign. However, it doesn’t highlight directly the major problems facing Alexander III. Political problems are implied.

LINKS TO

Russia 1855–1964, pages 40–41.
Perhaps one of the biggest challenges facing Alexander III was political violence. Not only his predecessor, Alexander II, but also other leading political figures across Russia during the 1870s had been assassinated. People’s Will was a terrorist organisation that hoped to bring political change to Russia through revolutionary violence. They attacked leading members of local and national government. The assassination of Alexander II was merely the culmination of a nationwide campaign of violence.

COMMENT

This is much better paragraph. It states clearly that one of the biggest challenges facing Alexander III at the start of his reign was political violence.

It provides historical evidence to support and sustain this view. 

LINKS TO 

Russia 1855–1964, page 40–42.
Linked to the actions of People’s Will was a general desire among the more educated classes of Russia for greater political freedom. The Tsar of Russia had complete political power nationally. At local level, a very limited amount of political authority was given to elected local bodies called Zemstva.

COMMENT

This paragraph is linked to its predecessor. It points out that political violence was linked to a much wider desire for political reform.

LINKS TO 

Russia 1855–1964, pages 40–42.
However, calls for political change were secondary to the economic problems facing Russia. Russia was one of Europe’s Great Powers. By 1881, Great Power status was becoming increasingly linked to economic power. Of all the five Great Powers, Russia was the most economically backward. It was overwhelmingly agricultural with the vast majority of the population engaging in subsistence agriculture. The peasantry lived in very poor conditions and had few, if any, political rights. If Russia was to maintain its position as a major power, considerable change was required in Russia’s economic position.

COMMENT

This paragraph refers directly to another aspect of Russia’s problems, notably economic issues. It highlights Russia’s economic position and why this could be perceived as a problem for the government. It also makes reference to the social position of the peasantry without making clear that this is also a major problem. Perhaps, reference could have been made to the famine of 1891 which reflected the serious social and economic position of the peasantry in European Russia.

LINKS TO 

Russia 1855–1964, pages 33–35.
Level of Performance

This answer is well focused, identifying a range of specific explanations, backed by some precise evidence and demonstrates a good connection and link between issues. It is well written and organised.

This answer was awarded a mark in low level 4: 10 out of 12 marks.

(b) How successful was Alexander III as Tsar in the period 1881 to 1894?

(24 marks)

During his period as Tsar Alexander III made major changes.

The first and most immediate problem Alexander III had to face was political violence. It had brought him to power. Great efforts were made by the government to hunt down and arrest leaders of People’s Will. The main perpetrators were captured and executed. In addition, the government began to deal directly with those aspects of Russian life that were associated with revolutionary ideas. Newspapers were censored and universities were purged of radical-thinking lecturers and students. The secret police, the Okhrana, had wide-ranging powers to arrest and imprison suspects. Thousands of radicals were imprisoned in Siberia. Thousands more fled the country to avoid capture. By 1894, People’s Will had been destroyed as a radical organisation and the level of political violence in Russia had dropped considerably.

COMMENT

This paragraph deals directly with actions taken by the government. It deals with policies followed and the impact of these policies. This paragraph offers a clear, analytical focus in relation to the question. It could have gone further through reference to the Russification programme.

LINKS TO 

Russia 1855–1964, pages 43–46.
The assassination of Alexander II brought to an end any attempt to bring political change to Russia. Under Alexander II, the government began to limit the political power of local government. In 1892, Land Captains were appointed in all regions of Russia to ensure that central government policy was followed. The limited power of the Zemstva was reduced. By the time of Alexander III’s death in 1894, Russia had become the most conservative, reactionary Great Power in Europe.

COMMENT

This paragraph sustains an analytical focus on the question. It points out that the thrust of Alexander III’s political programme was one of repression. However, it is not linked directly with an assessment of its success.

LINKS TO 

Russia 1855–1964, page 43.
In economic matters there was some improvement. Under Alexander III, the first major steps towards the industrialisation of Russia took place. Under his two main finance ministers, Vyshnegradsky and Witte, Alexander III laid the foundations for Russia’s industrial revolution. Foreign investment in Russian industry was encouraged. St Petersburg and Moscow became important centres of industry by 1894. The coalfields of the Donbass region of the Ukraine were developed. But the most spectacular example of development was the construction of the Trans-Siberian railway. This railway would link St Petersburg with the great frontier regions of Siberia and the Pacific coast.

COMMENT

This paragraph begins with a direct reference to the degree of success. Detailed supporting evidence is provided, which helps develop the point mentioned in the first sentence. 

LINKS TO 

Russia 1855–1964, pages 50–51.
Therefore, by 1894, Alexander III had dealt directly with the issue of political violence. However, in doing so he laid the seeds of further political trouble for his successor, Nicholas II. Alexander III also encouraged major advances in Russia’s economic development, which helped preserve Russia’s position as a Great Power and laid the foundations of Russia’s rise as a major economic power in the 20th century.

Level of Performance

The answer shows explicit understanding of the demands of the question. It develops a balanced argument backed by a good range of appropriately selected evidence. It is does not cover all the aspects of Alexander III’s policies, most notably Russification but possesses good skills of written communication.

This answer was awarded a mark in level 4: 18 out of 24 marks.

Edexcel

Unit 1 D: A World Divided: Communism and Democracy in the Twentieth Century

Russia 1881–1924

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 outbreak of the 1905 Revolution was more to do with economic than political issues?

(30 marks)

In January 1905, revolution broke out in Russia following Bloody Sunday.

For approximately a year, the Russian government faced widespread opposition across its empire. Was the outbreak of revolution due to economic reasons or were political factors more important?

COMMENT

The opening, introductory paragraph is linked directly to the question and poses a rhetorical question which will form the basis for an analytical discussion.

LINKS TO 

Russia 1855–1964, pages 66–68.
The immediate cause of revolution was the demonstration in St Petersburg in January 1905, which resulted in Bloody Sunday. The demonstrators were primarily industrial workers, many from the Putilov engineering works. They were demonstrating in a bid to persuade the Tsar to intervene in order to improve their working and living conditions. This suggests that economic factors were important in sparking off revolution.

COMMENT

This paragraph links economic factors to the immediate cause of the 1905 Revolution. The final sentence offers an analytical link back to the question.

LINKS TO 

Russia 1855–1964, pages 66–67.
In the decades preceding 1905, Russia had experienced major social and economic change. Russia had begun to industrialise rapidly. Cities such as St Petersburg and Moscow became important industrial centres. Thousands of peasants from the countryside moved to these cities to find work in factories. They lived in poor slum housing and had very poor working conditions, involving long hours of work for low pay. These conditions caused considerable resentment among industrial workers and can be regarded as a very important cause of the 1905 Revolution. This can be illustrated further by the fact that much of the agitation in the 1905 Revolution was centred on major cities such as the capital and involved industrial workers in strikes and street protests.

COMMENT

This paragraph sustains an analytical focus on the question. It offers further evidence of the importance of economic factors in causing the Revolution. It also offers evidence from the Revolution itself, linking it to economic factors.

LINKS TO 

Russia 1855–1964, pages 59–60.
Economic factors in causing revolution were not limited to industrial workers. Russia faced major economic problems in the countryside. In the first decade of the 20th century, the vast majority of Russians were agricultural labourers. Most were engaged in subsistence agriculture. The Russian countryside also faced a major population explosion in the last quarter of the 19th century. These factors combined to cause major problems. In 1891, a major famine occurred in European Russia. Other periods of famine occurred periodically in the years before 1905. The 1905 Revolution was characterised by spontaneous outbreaks of peasant unrest, known as jacqueries. These were unco-ordinated but caused considerable problems for the government. Therefore, social and economic problems in the countryside were also a major factor in causing the 1905 Revolution.

COMMENT

This paragraph offers a clear link to other economic factors, extending coverage of this aspect of the question from the towns and cities and into the countryside. It offers detailed factual evidence to support and sustain the view that economic factors were significant in causing revolution.

LINKS TO 

Russia 1855–1964, pages 56–57.

However, to regard the outbreak of revolution in 1905 as being caused solely by economic factors is too simplistic. Many outbreaks of violence were linked directly to calls for political reform. Russia in 1905 was the only major European power without an elected national parliament. Political power was firmly in the hands of the Tsar. In the years immediately before the 1905 Revolution, Russia saw outbreaks of violence linked directly with calls for political reform. Also, in 1904, the national meetings of Zemstva called for further reform. During the course of the revolution, political issues were also central to the demands of many revolutionaries. This was apparent with the creation of the St Petersburg Soviet. A major turning point in the Revolution was the October Manifesto of 1905, in which the Tsar promised to establish an elected national parliament. This declaration split the revolutionaries and helped restore order.

COMMENT

This paragraph offers a clear link to the importance of political factors. It provides the balanced analytical structure required by the command instruction in the question. Through the use of valid historical evidence, it supports the view that political factors were also important in fomenting revolution.

LINKS TO 

Russia 1855–1964, pages 69–70.
Therefore, economic factors were very important in creating the conditions for the outbreak of revolution in Russia in 1905. However, they were not as important as political factors. The desire for political reform underpinned most of the demonstrations against the government. Also, even though the government survived the Revolution of 1905, demands for further political reform did not subside and were an important contributory factor in the overthrow of the Tsar in February 1917.

COMMENT

This concluding paragraph deals directly with the question and offers a valid assessment of the issues raised in the question. To place the importance of political factors in broader historical context, it makes a link to the 1917 February Revolution.

LINKS TO 

Russia 1855–1964, pages 69–72 and 85–86.
Level of Performance

This answer is well focused, identifying a range of specific explanations, backed by some precise evidence and demonstrates a good connection and link between issues. The exposition is controlled and logical. It is well written and organised.

This answer was awarded a mark in mid level 5: 28 out of 30 marks.

OCR A

F962 B

From Autocracy to Communism: Russia 1894–1941

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

To what extent was the First World War responsible for the outbreak of the February Revolution in 1917?

(50 marks)

In February 1917, demonstrations broke out spontaneously across Petrograd.

These sparked off a series of events that led to the abdication of Tsar Nicholas II in March 1917, bringing to an end monarchic rule in Russia.

COMMENT

This introductory paragraph provides general contextual information about the 1917 February Revolution but is not linked directly with the question.

An introduction that deals directly with the issues in the question would have been more appropriate.

LINKS TO 

Russia 1855–1964, pages 82–86.
In many ways, the Tsar’s fall was due to events in the First World War. Russia had entered that war in a fit of patriotism in August 1914. In many ways, entry into the war united the country behind the Tsar. However, by 1915, support for the war began to wane. In 1915 and 1916, the Russian armies fighting on the Eastern Front faced defeat after defeat. Russian armies were forced out of Poland. By the winter of 1916, the army was suffering from low morale, demonstrated by a rising rate of desertion. By February 1917, Russia faced growing resentment about the conduct of the war and the growing belief that Russia was losing the war.

COMMENT

This paragraph is linked directly with the question. It offers contextual information about the impact of the war on Russia. It ends with an implied link to the question. A more direct reference to how the war led directly to the February Revolution would have been better.

LINKS TO 

Russia 1855–1964, page 84.
To make matters worse for the government, the Tsar took personal command of the army from September 1915. This meant that the Tsar was held personally responsible for Russia’s military defeats. By February 1917, the Tsar’s position was becoming increasingly delicate as criticism of the conduct of the war increased.

COMMENT

This paragraph is linked to the preceding paragraph. However, it is limited in terms of supporting factual evidence to support the views stated.

LINKS TO 

Russia 1855–1964, pages 83–85.
While the Tsar was at the front, in command of the army, the running of the government as handed over to his wife, the Tsarina, Alexandra. She lacked the ability and experience for such a task. Government ministers were sacked and replaced regularly. The smooth running of the government suffered accordingly. This situation was compounded by the fact that the Tsarina relied on the mystic Rasputin for advice. Also, as a German by birth, she was accused of deliberately sabotaging the Russian war effort. Even though Rasputin was assassinated by Russian nationalists in late 1916, the Tsar and Tsarina were held personally responsible for Russia’s poor performance in the war.

COMMENT

This is a much better paragraph. It makes a statement that links the role of the Tsar and Tsarina to growing discontent. It provides precise supporting factual evidence.

LINKS TO 

Russia 1855–1964, page 82–83.
However, the war’s impact was not limited to military and political matters. The war also had a major impact on the Russian economy. The conscription of millions of men into the army had a major impact on the economy. In addition, the lack of workers had an adverse impact on war production. Combined with poor administration by the government, the economic impact of the war led to food shortages and price rises. It was these latter issues that forced people onto the streets of Petrograd in February 1917 to protest, a process that led to the fall of the Tsar by March 1917.

COMMENT

This paragraph links economic factors associated with the war to political, military and administrative issues, building up the case for the importance of the war in causing the February Revolution.

LINKS TO 

Russia 1855–1964, pages 84–85.
Therefore, the war had a central role in bringing about the February Revolution of 1917.

COMMENT

This is a very short concluding paragraph. It doesn’t explain how the war was linked directly to the revolution. Also, the answer as a whole ignores longer-term factors that resulted in the February Revolution such as the political, social and economic structure of late Tsarist Russia which created the framework for possible revolution. On the eve of war, in 1914, Russia was facing an outbreak of serious political and economic unrest, similar to 1905.

In a way, the outbreak of war temporarily brought this unrest to an end only for the impact of war, in its many facets, to rekindle this unrest by early 1917.

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

This answer was awarded a low level IB: 18 out of 24 marks.

AO1b

There is a clear understanding of most of the key concepts relevant to the analysis and to the topic. Relevant analysis is mostly developed and substantiated. Substantiated judgements about the relative importance of links between factors are made but the quality of explanation in support is not consistently high.

This answer was awarded a level IB: 22 out of 26 marks.

Total: 40 out of 50 marks

