KEYPOINT REVISION: THE ERA OF THE GREAT WAR 1910-1928

KEY POINTS FOR LEARNING

RECRUITMENT AND PROPAGANDA

 KP1

	QUESTION
	ANSWER NOTES

	What were the main aims of government propaganda during World War 1?
	

	What methods did the government use to recruit volunteers for the armed forces?
	

	Why did so many young men decide to enlist?
	

	How did the government and the newspapers stir up anti-German feeling at the start of the war?
	

	Why was much of the government’s wartime propaganda aimed at women?
	

	How successful were government propaganda campaigns during World War 1?
	

KEY POINTS FOR LEARNING

TRENCH WARFARE

 KP2

	QUESTION
	ANSWER NOTES

	What were the main features of the trench system on the Western Front?
	

	Describe the stages of a typical attack on enemy trenches.
	

	What were the main new weapons used in the 1914-1918 war?
	

	Why was it so difficult for attacking troops to break through enemy lines?
	

	Describe living conditions for British soldiers in the trenches 1914-1918.
	

	Explain the causes and effects of ‘shellshock’.
	

KEY POINTS FOR LEARNING

SCOTS ON THE WESTERN FRONT: LOOS AND THE SOMME

 KP3

	QUESTION
	ANSWER NOTES

	What part did Scots regiments play in the Battle of Loos?
	

	Why did Haig fail to achieve a breakthrough at the Loos?
	

	What was Haig’s plan of attack at the Battle of the Somme?
	

	Why were British losses on the first day of the Battle so heavy?
	

	Why did British tanks fail to make a real difference to the outcome of the battle?
	

	Why did the Battle of the Somme come to an end in October 1916?
	

KEY POINTS FOR LEARNING

THETHE HOME FRONT

 KP4

	QUESTION
	ANSWER NOTES

	How did people in Britain react to the news that war had been declared on Germany?
	

	What was the Defence of the Realm Act (DORA) and why was it needed?
	

	Give some examples of the new regulations introduced under the Defence of the Realm Act.
	

	What new powers did the government take to control industry during the war?
	

	What were the effects of the German U-Boat campaign of 1917?

	

	How did the British government deal with the effects of the U-Boat campaign?

	

KEY POINTS FOR LEARNING

CONSCRIPTION AND CONSCIENTIOUS OBJECTORS KP5

	QUESTION
	ANSWER NOTES

	Why did many young men rush to join the army when war was declared?
	

	Why were many men less keen to join up by 1916?
	

	What did the government do in 1916 to make sure that the army had enough men?
	

	For what reasons were some men excused military service?

	

	What was a conscientious objector and why did many people dislike them?
	

	Describe how conscientious objectors were treated.
	

KEY POINTS FOR LEARNING

POLITICS AND PROTEST

 KP6

	QUESTION
	ANSWER NOTES

	Why did the war cause hardship for many Scottish families?
	

	Why were there rent strikes in Glasgow and other Scottish cities in 1915
	

	Describe the methods used by the Glasgow Women’s Housing Association to prevent evictions.
	

	Why were there many strikes on Clydeside in 1915?

	

	What were the main terms of Munitions of War Act of 1915 and why did many skilled workers oppose it?
	

	Describe the anti –war movement in Scotland.
	

KEY POINTS FOR LEARNING

WOMEN AND THE WAR

 KP7

	QUESTION
	ANSWER NOTES

	What actions did Scottish Suffragettes take to gain the right to vote before 1914?
	

	Why was it necessary for women to enter the work force after 1914?

	

	Describe the work done by women during the war?

	

	Explain why the war was a time of opportunity for many women?

	

	How important was the work of women to the British war effort?

	

	How did the status of women in Britain change after 1918?

	

KEY POINTS FOR LEARNING

INDUSTRIAL CHANGE

 KP8

	QUESTION
	ANSWER NOTES

	What were Scotland’s main industries in 1914?
	

	How was Scottish industry affected by the Great War?
	

	Describe the problems facing the traditional heavy industries in Scotland after World War 1.
	

	In what ways did the decline of shipbuilding affect the Scottish economy?
	

	Explain why unemployment in Scotland was so high during the 1920s?
	

	What were the new growth industries of the 1920s and why were so few of them located in Scotland?
	

KEY POINTS FOR LEARNING

RED CLYDESIDE

 KP9

	QUESTION
	ANSWER NOTES

	Explain why Clydeside was such an important area during the First World War?
	

	What was the Clyde Workers Committee and what were its aims?
	

	Why was there a rent strike in Glasgow in 1915 and what was its outcome?
	

	Describe the industrial unrest on Clydeside during the First World War?
	

	Why did the government believe there was a threat of revolution on Clydeside in January 1919?
	

	What action did the government take to prevent revolution in Glasgow?
	

KEY POINTS FOR LEARNING

SCOTLAND AFTER THE WAR

 KP10

	QUESTION
	ANSWER NOTES

	Describe the loss of Scottish lives during the Great War.
	

	In what ways were those who had lost their lives remembered?
	

	Why were many soldiers disappointed when they returned home from the Western Front?
	

	Why was unemployment in Scotland so high after the Great War?
	

	Why was it difficult to attract new industries to Scotland in the 1920s?
	

	Describe emigration from Scotland in the 1920s.
	

© Copyright - Pennyprint 2012 - Licensed for use by the purchasing institution.

