AS/A Level (9697) History Scheme of Work -Question page --

International History, 1945–91

Key points relating to this scheme of work

- www.papaCambridge.com • Do the source-based question, Question One, on the United Nations. If you have time, spend an extra week on it to ensure that the correct technique is mastered.
- Study 'The globalisation of the Cold War' topic. It is central to the whole paper and there will be a choice of questions, which will help students.
- Each topic is allocated six weeks, assuming that it is part of a one year course.
- Do at least three other topics, in addition to the 'UN' and the 'Globalisation of the Cold War' are studied in the appropriate depth. Studying only four topics in total does not give the candidates sufficient choice of questions, as experience has proved so often in the past.
- Recommendations are made relating to training students in appropriate methods essential for success, such as essay writing skills. When and how they are done must be very much at the centre's discretion. CIE does run an online course in A Level History methodology.
- All titles suggested in the right hand column for homework are from past papers, and should be marked using the appropriate markschemes which are available on the CIE website.
- The timing of when each topic is taught is very much at the centre's discretion. Some centres prefer to leave the Source-based topic until quite late in the course.
- Students should be required to read independently and make their own notes under the headings laid out in the left hand column.
- No attempt is made to recommend all possible books/articles/sites. Either one or two books are recommended for each major topic, and they contain sufficient depth for at least a C grade. Higher grades will require further reading.
- It is strongly recommended that Centres
 - o Make full use of the resources available on the CIE site, such as past papers and markschemes
 - o Use the training opportunities available through CIE, particularly those teachers who have no, or limited, experience of A Level.
 - o Make use of the CIE e-community available to share ideas/problems/resources etc.

This column lists the major topics which need to be tought			All recommendations are from past papers-so they can be
This column lists the major topics which need to be taught. All questions in the examinations will only be based on these			past papers-so they can be
topics.			marked using the published
10p.100.			markschemes.
The Development of the United Nations1945-		1	
1991	Resources	Activities	Homework
[6 Weeks]			
1.Background to the creation of the UN	D Whittaker.	Training in Source technique	Evaluation of sources. Use
The failure of the League of Nations	N MacQueen	,	November 2008 as model
The ideas for the United Nations		Discussion	
 The reasons for its formation 			
 The formation of the UN 		"Who were the key players in	
		creation of the UN and what	
		did they hope to achieve?"	
2.The Power of the United Nations		Training in Source technique	May 2007 Source based question
The structure of the UN			
 The Covenant of the UN 		Discussion	
The powers of the security council		"	
The General Assembly		"Assess the strengths and	
The Secretary General		weaknesses of the UNs	
The role of the superpowers		organisation"	
The thinking behind the UN institutions			
3+4 . The idea of collective security		Training in note making	November 2006 source question
Definition of collective security		technique	
 The peace making role of the UN in theory and 		. .	May 2008 source based question
practice		Discussion	
 The peacekeeping role of the UN in theory and in 		Mag collective	
practice		Was collective security 'a	
• The peace	ı	MODULETIII IUES MUICH COIIIC	ı
Successes			

 5. International Law The role of the UN as an international lawmaker The UN conventions on Human Rights The UN conventions on the Laws of the Sea UN laws against international terrorism UN laws against genocide The effectiveness of the UN law making process in theory and in practice 	Training in note making technique Discussion To what extent was the UN's role as a lawmaker successful?	November 2005 Sold and Alberta question- under timed and alberta question and a sold a sold a sold a sold and a sold a so
6 Social and Economic progress • The role of the UN with regard to economic development • The role of the UN with regard to population • The role of the UN with regard to health • The role of the UN with regard to refugees • The role of the UN with regard to children • The role of the UN with regard to the environment • The effectiveness of the UN in terms of social and economic progress	Training in research methodology - esp. internet use Discussion Discuss the view that the UN has had limited success in helping international social and economic progress	November 2004 source question under timed conditions

The Origins of the Cold War after World War II [6 weeks]	Resources	Activities	Homework How far was the Cold Wal, period 1945-9, caused by So
 1. The causes of the Cold War to 1947 Attitudes pre-1939 The strains of the wartime alliance The post war settlement The iron curtain The key personalities - Stalin, Roosevelt, Truman, Churchill and Attlee. 	M McCauley	Training in research methodology Discussion To what extent can the origins of the Cold War be blamed on the victors of World War Two?	(N.2008)
 2. The USA and the Problems of Europe Economic challenges of reconstruction The political challenges, the spread of communism and the determination to preserve democratic institutions 		Training in essay technique Discussion How far was US policy towards Europe between 1945 and 1952 based on self interest?	'New to the job and inexperienced, Truman was the person most responsible for the outbreak of the Cold War'. How far do you agree? (N 2005)
 3. The policies of the USSR towards Western and Eastern Europe USSR policy towards Germany USSR policy towards US,UK and France USSR policy towards Poland the rest of occupied Eastern Europe The Warsaw Pact Key individuals such as Stalin and Molotov 		Training in essay technique Discussion Analyse the motives for Soviet policy towards East and West Europe between 1945 and the death of Stalin	How far do you agree that, in the years 1945-9, the USSR's policy towards Europe was more one of 'national security' than that of the USA? (N 2004)

Man.	ab.
man	acambridge.c
an	7/4
l War	17%
	30
	.c
	12

 4. US policies and containment The idea of containment The Truman Doctrine The Marshall Plan The Berlin Blockade The formation of NATO The key individuals - Truman, Marshall and Bevin. The role of nuclear weapons 	Training in essay technique Discussion How successful was the containment policy of the US?	To what extent were the Truman Doctrine and the Marshall Plan the major causes of the Cold War in Europe ?(J 2007)
 5. The Historical debate on the Origins of the Cold War The traditional view The revisionist view The post-revisionist view Responsibility for the Cold War 	Training in seminar work To what extent have the views of historians on the causes of the Cold War changed?	Consider the view that the USSR was more responsible than the USA for the outbreak and development of the Cold War in the period 1945-49. (J 2008)
6. Consolidation and technique	Training in seminar work Discussion Who has produced the most effective interpretation of the Cold War's causes?	How far has the collapse of the USSR affected the historical debate about the origins of the Cold War? (N 2006)

The Globalisation of the Cold War	Resources	Activities	Homework Assess the relative contribution of the USA and the USSR to outbreak and outcome of the
 1 + 2 The Asia – Pacific Region Background to 1945 China Taiwan Korean War and its impact Indochina Japan Vietnam All to be linked into spread of Cold War 	D Painter	Training in seminar work Discussion To what extent was the Cold War in the Far East driven by local or nationalistic factors rather than political ideology?	Assess the relative contribution of the USA and the USSR to outbreak and outcome of the Korean War. (N 2006) "Too little and too late". Consider this view of US intervention in Vietnam. (J 2008)
 3. Latin America Traditional US policy- the Munroe Doctrine Rio Pact and formation of OAS The Guatemalan affair of 1954 US attitudes towards dictatorship in Latin and South America Revolution in Cuba The Cuban Missile crisis US attempts to exclude external influences in Latin America post-1963 		Training in presentational skills To what extent was US policy towards Latin and South America motivated by purely selfish economic interests?	"Khrushchev simply wanted to protect a new and vulnerable Communist state." How valid is this explanation of Soviet policy towards Cuba between 1960- 1963? (N 2005)

 4 +5 The Middle East and the Cold War Traditional UK and US policy in the Middle East, the colonial legacy The development of the oil industry The Iran crisis of 1945-6 US policy towards the creation of Israel and the Arab response The Iranian crisis of 1953 The Baghdad Pact and CENTO Nasser, the Aswan Dam and the Suez crisis The role of the superpowers in the Arab-Israeli conflict The Eisenhower doctrine The impact of the Cold War on the Middle East 	Training in presentational skills Why was neither East nor West successful in establishing a dominant position in the Middle East?	To what extent did the for, and nature of, Amel Soviet intervention in the East between 1956 and 198 differ? (J 2006) To what extent did the involvement of the USA and the USSR make the Arab-Israeli conflicts difficult to solve? (N 2007)
 6 . Detente and the Second Cold War, 1963-85 The impact of the Cuban missile crisis 	Training in presentational skills	"The outcome of the Cuban missile crisis of October 1962 was
 The changing nature of the arms race 		a victory for both the USA and the
The work of Nixon, Carter and Reagan and their Russian	Why, and to what extent, did	USSR" How far do you agree? (J
counterparts	the Cold War become less intense between 1963 and	2007)
Detente and SALT	1985?	

The Crisis of Communism and the end of the Cold War	Resources	Activities	Homework How seriously did the Sino conflict weaken the Community (N. 2002)
1. The Sino-Soviet conflict Origins Course Main features Significance	R Walker M Meisner G Lunstead	Training in exam technique Discussion To what extent was the Sino-Soviet conflict just a 'clash of personalities?'	How seriously did the Sino conflict weaken the Commun. bloc? (N 2003)
 2+3 .The USSR The internal challenges to communism The external challenges to communism The reasons for the collapse of communism The process of the collapse of communism The effects of the collapse of communism on The USSR Eastern Europe The West China 		Training in exam technique Discussion Did the USSR collapse more because of bad leadership then bad economics?	How far do agree that the growth of nationalism within the USSR was the main cause of its collapse by 1991? (J 2006) Explain the effects of the collapse of the USSR in the period 1985-1991 upon the foreign policy of the USA. (N 2003)
 4+5. China Challenges to communism Reasons for the crisis of communism in China The response to the crisis of Communism The effects of the crisis of communism on China The West Russia 		Training in Exam technique Discussion Analyse the principal causes and consequences of the 'crisis of communism'.	How successfully, in the period to 1991, did the Chinese communist leadership respond to the problems it faced in the 1980s? (N 2006) How far do you agree that "the crisis of Chinese communism in the 1980s seriously threatened the authority of the Chinese Communist party? (N 2005)

		WWW. Palls	
 6. The end of the Cold War The reasons for the end of the Cold War The significance of the end of the Cold War The end of the Cold war-the view from the West The end of the Cold War-the view from China 	Training in leading and participation in group discussion Discussion	How far was Ronald Reagan responsible for the end of the Cold War? (J 2007)	e con
The end of the Cold War-the view from Russia	Assess who should get the credit for ending the cold war?		1

			Homework Analyse the impact of the arms race on the Cold War at the period 1950-1980.
The Nuclear Arms Race, 1945-91	Resources	Activities	Homework
 The spread of nuclear weapons The development of the Atom Bomb to 1945 The spread by country The spread by type The spread by delivery system The reasons for, and extent of, the spread 	J L Gaddis	Training in leading, and participating in, group discussion Discussion Why and how did the nuclear arms race develop so quickly?	Analyse the impact of the arms race on the Cold War of the period 1950-1980. (N 2003)
2. The development of deterrence theories		Training in independent research/project/extended writing skills Discussion To what extent were the deterrence theories attempts to justify the unjustifiable?	How far was the development of new strategies of deterrence by the USA, from 1950-1989, a response to the development of Soviet nuclear weaponry? (J 2007)
 3. The control of nuclear weapons The initial concerns Test ban treaties Limits on nuclear powers e.g. SALT [1+2], ABM, Start [1+2] Limits on non-nuclear powers Non Proliferation Treaty The role of the opposition to nuclear weaponry 		Training in independent research/project/extended writing skills Why were so many of the attempts to control nuclear weaponry unsuccessful?	How successful were international efforts in the period from 1963 to 1991 to control nuclear weapons? (N2006)
 4. The historical debate on the nuclear arms race Views on the causes Views on the course Views on the results from the viewpoint of The West The communist 'Fast' The 		Training on historiography and its use "No historian has successfully explained the nuclear arms race" Discuss	"By the 1980s, the USSR was losing the nuclear arms race" How did this affect the Cold War? (N 2005)

		Analyse the imparant arms race on the period 1950-1980 (N 2003)
5. The effects of the nuclear arms race on the Cold War	Training on historiography	Analyse the impact of auclear
and its wider consequences.	and its use	arms race on the the
 The effects of the arms race on the Cold War 		period 1950-1980
The wider implications of the arms race on	"Nuclear weapons dominated	(N 2003)
International relations	not only military thinking, but	Ta
National politics	had an even greater impact	36
The international economy	on both national and	6
Domestic economies	international politics and	
The military and their strategic thinking	economics" Discuss	
6. Consolidation and interconnectivity.	The A* essay, what	Analyse the reasons why the
This topic should now be linked in with all the other topics	examiners look for	nuclear arms race between the
e.g.		superpowers ended in the 1980s (
The Origins of the Cold War	The A* source, what	J 2003)
 The Globalisation of the Cold War 	examiners look for	
 The crisis of communism and the end of the Cold 		
War	Discussion	
 The development of the international economy 		
The Third World	To what extent was the Cold	
	War the driving force in	
	international relations in the	
	years after 1945?	

			Homework "The most important factor growth of the international
The Development of the International Economy 1945-91	Resources	Activities	Homework
 1+2 The growth and problems relating to the international economy to 1991 The reasons for the growth of an international economy The main features of the international economy The consequences of the development of an international economy for all nations The problems arising from the growth of an international economy 	S Pollard	To what extent did the growth of the international economy bring real benefits to all?	"The most important factor growth of the international economy from 1945 to 1991 was the continued movement towards free trade" How far do you agree? (N 2008) Why, throughout the Cold war era was the capitalist world economy so frequently in crisis? (J 2006)
3+4. The development of international economic policies The World Bank and the IMF The group of Seven GATT The significance, success and failures of those economic policies		To what extent were international economic policies designed to benefit the rich nations?	How important to the growth of the international economy in the period 1945-91 were the policies of the World Bank and the IMF? (N 2004) "The formation of the Group of Seven in 1975 marked the end of the USA's dominance of the international economy" How far do you agree? (N2006)
 Issues in Trade Free trade v protectionism The dominant role of the USA in the world economy Economic development of Japan-the reasons for Japan's economic success The impact of Japan's economic success on world markets 		Discussion Were the problems which affected international trade always settled in favour of the richer nations?	"Japan's economic success was more to do with domestic policies than the changing nature of the international economy". How far
6 Overview and consolidation.			"The development of the international economy in the period 1945-91 favoured rich xpense of the /ou agree?

The Third West		T	2.0
The Third World	Resources	Activities	Homewood
Scope of empires Reasons for decolonisation Impact of decolonisation	R Betts G Lunstead	Discussion "Decolonisation took place because the colonialists could no long afford colonies" Discuss	Homewor Assess the impact of decolonisation on newly independent states in the 19945-91.(J 2006)
 2. The emergence of the third world The evolution of the idea of the third world The Bandung conference The non-aligned movement The formation of UNCTAD 		"Neither the non-aligned movement nor the 'third world' movement achieved any real success." Discuss this view	How significant was the Bandung Conference of 1955 to the non- aligned movement? (N 2007)
3. The moves to establish a New International Economic Order The group of 77 The rise of OPEC The Brandt report		How successful were attempts to establish a 'new international economic order?'	Account for the changing fortunes of OPEC from its formation in 1960 until 1991 (N 2004)
4. The rise of Islamic fundamentalism Islam and the Islamic world. The nature of Islamic Fundamentalism. The reasons for the rise of Islamic fundamentalism The spread and impact on the Middle East and the wider world.		Discuss the reasons for, and explain the impact of, Islamic fundamentalism	Account for the rise of Islamic fundamentalism in the Cold War era ((J 2003)
 5. The third world in the 1980s The debt crisis The emergence of the Asian 'Tiger' economies Famine in Africa The decline of OPEC 		Discussion How soluble are the problems of the third world?	How far was it the enterprise and hard work of their populations that explained the success of the Asian Tiger economies? (N 2006)
 6. International Aid and the role of the multinational Corporations The need and impact of international aid Arguments for and against international aid The rise of the multinationals and their impact The merits 		To what extent is international aid given "for the wrong reasons, to the wrong people, in the wrong way"?	To what extent did international aid assist third World counties in the development of their economies in the period 1970-1991?

www.papaCambridge.com