PAPER 1 GLOBAL POLITICS: HOW TO GET 6 OR 7 (AND YOU ALL WANT TO GET THAT)?

Question 1 (5 min):
· This is a comprehension question, so you need to show that you understand the question
· With reference to source A, however you in a sense need to have your own knowledge
· Don´t copy the text from the source, use your own words (some quotes ok)
· Leave some space between the identifications

Question 2 (10min):
· You need to EXPLAIN; so it needs to be more robust
· Two points
· Again use your own words with reference to the source, it is not enough if you just copy the source!!
· Include your own example; not from the source!

Question 3 (20 min)
· You need to CONTRAST (= DIFFERENCES) FOUR POINTS
· IF YOU COMPARE WHEN YOU ARE SUPPOSED TO CONTRAST, YOU´LL GET ZERO!
· Remember the view to which you are supposed contrast: “Reveal about”…
· You are looking for “Quote explanations”: Source B says this, on the other hand Source D… Whereas Source A…EXPLANATIONS STRAGHT AFTER THE SOURCE QUOTE! IT IS NOT ENOUGH IF YOU JUST INTRODUCE THE DIFFERENCE.
· You need to show your critical thinking skills
· “SOURCE B is generally optimistic whereas Source D is generally more pessimistic”

QUESTION 4 (40 min)
· you clearly need to focus on the question: You´ll have a claim, which you need to reference to throughout
· use all the sources and your own knowledge
· relevant and accurate knowledge should be demonstrated, an effective synthesis between the source references and your own knowledge
· counterclaims need to be explored and evaluated (if you have counterclaims, you are on the road to 7 marks)

[bookmark: _GoBack]

Vol st . et e 85 1 o O
e e)

vt o
Tt s e

I S T

T e s o

e s RS ——
S
e

