Question 1a4: ‘Either/Or’ Explanation
	Target: Analysis and explanation of events leading to consequence (AO 6.2)

	

	Level 1: Simple descriptive statements based on own knowledge
e.g. Germany lost a lot of land and wanted it back/ Germany was blamed for the war and had to pay

	1-2

	Levels 2 and 3: Beginning to develop argument
At this point the examiners put together levels 2 and 3 and operate very complicated markscheme based on three levels of answer:

1. describes WHAT was said/happened (e.g. lists territory take from Germany)

2. explains WHY this angered Germans (e.g. humiliation, couldn’t afford etc.)

3. assesses HOW MUCH this angered Germans (e.g. led to economic ruin causing anger).

The marks are awarded according to the best kevel you achieve on either side:

· Describes one = 3

· Describes both = 4

· Explains one, describes the other = 4

· Explains both = 5

· Assesses one, explains the other = 6

· Assesses both = 7

The criterion for L3 reads: ‘a selective and structured account covering both bullet points, focussed on the question and establishing some argument’.

	3-8

	Level 4:
 Balanced, well-argued answer, focussed on the question
Assesses both parts in depth and successfully compares the effects of the two, coming to a reasoned judgement.
	9-10

(a) Which part of the Treaty of Versailles caused more anger in Germany:

· the loss of territory in Europe

· war guilt and reparations

 You must refer to both part when explaining your answer.
(15 marks)

Plan: loss of territory – made Germany slightly weaker – angered people because they felt threatened.

War guilt – Germany was forced to accept the blame for the war – even though they thought it wasn’t their fault.

Reparations – forced to pay money they couldn’t afford – became poorer country.

1. Both the loss of territory in Europe and the war guilt and reparations angered Germany a lot. Germany was made a much smaller country by losing territory such as Alsace-Lorraine and the Sudetenland. Also, Germany wasn’t allowed troops into the Rhineland. Losing do much territory would have affected German’s pride and would have made them feel threatened by surrounding countries, in particular, France, because much of their land had been lost to them and now France had the larger army making them a large threat to the German people.

On the other hand being forced to accept the blame for the war and paying large amounts of money in reparations would have also affected the German people. Germany was already a smaller country doe to losing land to surrounding countries including France, so having to pay reparations to them as well, would have caused even more anger. Furthermore, accepting the blame for something that they didn’t feel was their fault would have made feelings in Germany even worse.

Overall, in my opinion the war guilt and reparations would have angered the German people more than the loss of territory. Having to pay money they couldn’t afford to pay and accepting the blame for the war would have made the situation worse. This in conjunction with the loss of land would have upset Germany even more.

Loss of territory – for - couldn’t defend itself and weren’t actually taken over. Against – lost

War guilt & reparations – for – didn’t think they were to blame, starving children

Against –

Conclude – judgement – war guilt (fact), as it triggered off the rest

2. The Germans were extremely angry with the terms of the treaty. One main part was that they lost land in Europe. This annoyed them as not only did they have give away territory which they had conquered and therefore been able to take over but the ToV made them lose a lot of land which was helpful industrially and for farming. They lost everything that they had fought for in the past years by sacrificing lives, which got them furious about the treaty. It was unfair and meant that they couldn’t defend themselves. However, they didn’t lose some of them permanently like the Saar which wasn’t too harsh.

The war guilt & reparations caused most anger however, because firstly they didn’t think they were entirely to blame and the other countries were ‘bullying’ and crippling them. The reparations made them think they were trying to starve their children who were all innocent! On the other hand it was paid in instalments and not taken straight away like the land was.

In conclusion I think the reparations and war guilt played a bigger part in causing anger because all the other parts were triggered off by the war guilt as it was all a part of punishment. Also I know for a fact that German were most angered by Clause 231 because they didn’t think they had lost and now they were being blamed and accused!
*ToV = loss of territory – Germany became poorer industrial land lost (Saars) and agricultural land too (West Prussia) contrary to self-determination – small and weak against larger countries = humiliation

*ToV = war guilt “such a confession in my mouth would be a lie” unfair; clause 231, reparations – starving children, forced to pay caused hyperinflation (March 1921)

3. I can see that there are many events caused by the Treaty of Versailles, which had inflicted anger towards the Germans, which later on caused World War 2. One of these principles which caused great anger was the loss of territory in Europe. After losing industrial land which was the Saar coal mines as well as agricultural land (West Prussia), Germany became poorer and gave Germans every right to be angry not only this but, because of the loss of territory Germany became weaker and smaller (contrary to self-determination) causing great humiliation to the once proud Germany, and again causing great anger. On the other hand war guilt was unfair; one German soldier said before signing the ToV: “such a confession in my mouth would be a lie”. The fact that that they had been placed the blame and it was not their fault caused more anger. However, reparations also did the same, the Germane believed that allies were trying to starve their children and only started paying when the allies invaded (March 1921) the brutal consequences were that hyperinflation was caused. Overall the part of the ToV which caused most anger in Germany would have been the loss of territory which caused poverty and humiliation which WWI reminded them of. The reparations on the other hand was called off in July 1932.
4. The Treaty of Versailles caused much anger in Germany. Some people may argue that the loss of territory in Europe caused most outrage as it divided many families. AS well as the heartache and isolation this caused, it also damaged the patriotic feelings many Germans held for their now-humiliated country. Another way, it caused more outrage was that Germany lost one tenth of its land, including industrial areas needed for survival. This badly damaged the German economy, causing poverty, hunger and frustration – causing far more outrage than war guilt.

One the other hand, it could be said that war guilt and reparations caused most damage and anger. War guilt hurt the Germans in 2 ways. Firstly, the humiliation of being blamed for the war led to anger and resentment of clause 231. Secondly, most Germans felt that they were not responsible for the war anyway, and, as one Count said, ‘such a confession in my mouth would be a lie’. This frustration led to anger again. Reparations also damaged the German economy, spiralling then into poverty and resentment.

Overall I think that both of these terms of the Treaty of Versailles were equally important in the anger of the German people. The treaty, as a whole, and combinations of terms caused the anger.
Question Type: ‘Either/Or’ Explanation
	Target: Analysis and explanation of events leading to consequence (AO 6.2)

	

	Level 1: Simple descriptive statements based on own knowledge
e.g. Germany lost a lot of land and wanted it back/ Germany was blamed for the war and had to pay

	1-2

	Levels 2 and 3: Beginning to develop argument
At this point the examiners put together levels 2 and 3 and operate very complicated markscheme based on three levels of answer:
1. describes WHAT was said/happened (e.g. lists territory take from Germany)

2. explains WHY this angered Germans (e.g. humiliation, couldn’t afford etc.)

3. assesses HOW MUCH this angered Germans (e.g. led to economic ruin causing anger).

The marks are awarded according to the best kevel you achieve on either side:

· Describes one = 3

· Describes both = 4

· Explains one, describes the other = 4

· Explains both = 5

· Assesses one, explains the other = 6

· Assesses both = 7

The criterion for L3 reads: ‘a selective and structured account covering both bullet points, focussed on the question and establishing some argument’.

	3-8

	Level 4:
 Balanced, well-argued answer, focussed on the question
Assesses both parts in depth and successfully compares the effects of the two, coming to a reasoned judgement.
	9-10

Judging Importance
This is a question where it is essential to demonstrate that you have FACTUAL KNOWLEDGE.

Look at the question – it will ask you ‘which of two’ had the most effect. You must start by getting your head around what ‘effect’ you are talking about – your answer MUST be directed to writing about that effect.
This, therefore, is the question where (usually) you demonstrate how well you have learned (or able to think up) what RESULTS/EFFECTS/IMPORTANCE certain events had.

The key here is, at level 2/3:

· Are you able to say WHAT those results were – you will get 3 or 4.

· Are you able to say WHY those results were important – you will get 4 or 5

· Are you able to WEIGH those results, saying which were the most important AND WHY – you can get 6+.

Thus, to do this question:

1. Talk about the first suggestion – talk about its results, and why they were important, and how important they were. Put in as much factual knowledge as you have about this.

2. Talk about the second suggestion – talk about its results, and why they were important, and how important they were. Put in as much factual knowledge as you have about this.

3. Finish with a conclusion deciding which was more important, and explaining why.
Sentence Starters:

1.
Another effect of … was …

2.
This was [very/ slightly/ less] important because …
3.
Much more significant was…
(a) Which part of the Treaty of Versailles caused more anger in Germany: loss of territory / war guilt & reparations

1. Both the loss of territory in Europe and the war guilt and reparations angered Germany a lot. Germany was made a much smaller country by losing territory such as Alsace-Lorraine and the Sudetenland. Also, Germany wasn’t allowed troops into the Rhineland.L2D Losing so much territory would have affected German’s pride and would have made them feel threatened by surrounding countries, in particular, France, because much of their land had been lost to them and now France had the larger army making them a large threat to the German people.

 On the other hand being forced to accept the blame for the war and paying large amounts of money in reparations would have also affected the German people. Germany was already a smaller country doe to losing land to surrounding countries including France, so having to pay reparations to them as well, would have caused even more anger.L2D Furthermore, accepting the blame for something that they didn’t feel was their fault would have made feelings in Germany even worse.L2E
 Overall, in my opinion the war guilt and reparations would have angered the German people more than the loss of territory. Having to pay money they couldn’t afford to pay and accepting the blame for the war would have made the situation worse. This in conjunction with the loss of land would have upset Germany even more.

Level: L2D & L2E Mark: 4

2. The Germans were extremely angry with the terms of the treaty. One main part was that they lost land in Europe. This annoyed them as not only did they have give away territory which they had conquered and therefore been able to take over but the ToV made them lose a lot of land which was helpful industrially and for farming. They lost everything that they had fought for in the past years by sacrificing lives, which got them furious about the treaty.L2E It was unfair and meant that they couldn’t defend themselves. However, they didn’t lose some of them permanently like the Saar which wasn’t too harsh.

 The war guilt & reparations caused most anger however, because firstly they didn’t think they were entirely to blame and the other countries were ‘bullying’ and crippling them.L2E The reparations made them think they were trying to starve their children who were all innocent! On the other hand it was paid in instalments and not taken straight away like the land was.

 In conclusion I think the reparations and war guilt played a bigger part in causing anger because all the other parts were triggered off by the war guilt as it was all a part of punishment. Also I know for a fact that German were most angered by Clause 231 because they didn’t think they had lost and now they were being blamed and accused!

Level: L2E & L2E Mark: 5

3. I can see that there are many events caused by the Treaty of Versailles, which had inflicted anger towards the Germans, which later on caused World War 2. One of these principles which caused great anger was the loss of territory in Europe. After losing industrial land which was the Saar coal mines as well as agricultural land (West Prussia),L2D Germany became poorer and gave Germans every right to be angryL2E not only this but, because of the loss of territory Germany became weaker and smaller (contrary to self-determination) causing great humiliation to the once proud Germany, and again causing great anger.

 On the other hand war guilt was unfair; one German soldier said before signing the ToV: “such a confession in my mouth would be a lie”. The fact that that they had been placed the blame and it was not their fault caused more anger.L2D However, reparations also did the same, the Germane believed that allies were trying to starve their children and only started paying when the allies invaded (March 1921) the brutal consequences were that hyperinflation was caused.L2A Overall the part of the ToV which caused most anger in Germany would have been the loss of territory which caused poverty and humiliation which WWI reminded them of. The reparations on the other hand was called off in July 1932.

Level: L2E & L2A Mark: 6

4. The Treaty of Versailles caused much anger in Germany. Some people may argue that the loss of territory in Europe caused most outrage as it divided many families. As well as the heartache and isolation this caused, it also damaged the patriotic feelings many Germans heldL2E for their now-humiliated country. Another way, it caused more outrage was that Germany lost one tenth of its land, including industrial areas needed for survival.L2D This badly damaged the German economy, causing poverty, hunger and frustration – causing far more outrage than war guilt.L2A

 One the other hand, it could be said that war guilt and reparations caused most damage and anger.L2D War guilt hurt the Germans in 2 ways. Firstly, the humiliation of being blamed for the war led to anger and resentment of clause 231.L2E Secondly, most Germans felt that they were not responsible for the war anyway, and, as one Count said, ‘such a confession in my mouth would be a lie’. This frustration led to anger again. Reparations also damaged the German economy, spiralling then into poverty and resentment.L2A
 Overall I think that both of these terms of the Treaty of Versailles were equally important in the anger of the German people. The treaty, as a whole, and combinations of terms caused the anger.

Level: L2A & L2A Mark: 7
