

GCSE MODERN WORLD HISTORY
THE LEAGUE OF NATIONS

Interactive

WORKBOOKLET

**Was the League of Nations a
success or failure?**

GCSE MODERN WORLD HISTORY

THE LEAGUE OF NATIONS

WORKBOOKLET [Advanced]

Study the PowerPoint lessons and complete the tasks below.

Section 1.

SLIDE 3 Read the learning outcomes.

Learning outcomes are what you will *know and be able to do* after the learning activities in this next section.

I have read the learning outcomes

I understand the learning outcomes I do not understand the learning outcomes

[ASK YOUR TEACHER]

SLIDE 7

13. Why would small countries like the ideas of collective security?
14. Do you think the aims of the League of Nations were too ambitious? Explain your answer.

Overweighted

15. What do you think the message of this cartoon is? It was published in 1919.

Click on the **Information** button for an explanation of the meaning of this cartoon.

4. CIJ	<i>Looked after colonies of the defeated countries.</i>		
5. ILO	<i>15 judges met in the Hague, Holland.</i>		
6. MANDATES	<i>Tried to improve working conditions.</i>		

19. Complete the diagram with either a sentence or the name of the correct body of the League.

20. In the League of Nation's Assembly, all decisions made had to be unanimous. What does this mean?

21. How would this affect decision making in the League?

22. What does the word 'veto' mean?

23. How would this affect decision making in the League?

24. Complete the diagram below to give reasons why the structure of the League made it weak.

Extension work [Slide 9]

Click on the Information button. Read the more detailed notes on the aims of the League.

SLIDE 11

25. Complete the table below.

MEMBERSHIP OF THE LEAGUE OF NATIONS

Country	Joined	Left	Reason why they left or stayed

WHY DID AMERICA NOT JOIN THE LEAGUE?

SLIDE 12

27. Who was Woodrow Wilson?
28. Which political party did he lead?
29. Why did he not stand for the 1920 election?
30. Which party won this election?
31. What was their attitude to the League of Nations?

Read source 1

32. Why did some senators object to joining the League?
33. What was their main concern?
34. Why was America not joining a serious problem for the League?

THE GAP IN THE BRIDGE.

35. Study the cartoon above. What does it suggest about America's absence from the League of Nations?

Extension work

Click on the **Information** button for more about Woodrow Wilson's struggle to persuade America to join the League of Nations.

'The American Presidential election of 1920 was the turning point in the history of the League of Nations'. How far do you agree with this statement?

Click on the **Advanced** button and answer the task on Wilson and the League of Nations.

Click on the **Homework** button and choose one of the tasks.

METHODS USED BY THE LEAGUE TO KEEP THE PEACE

SLIDE 13

36. Complete the table. You need to complete work up to Slide 28 before you can complete the final column.

Method used	What does it mean?	How effective would this method be?	When was it used?
Protest			
Expulsion			
Army			
Conference of Ambassadors			
Economic sanctions			

TWO KEY CRISES IN THE 1920s

SLIDE 18

6. Complete the table below.

The Aaland Islands Dispute
Date:
Countries involved:
What caused the dispute?
What did the League do to try and solve the dispute? [What method was used?]
How well did the League handle this dispute?
Success or Failure?

7. Complete the diagram below to explain how the Court of International Justice [CIJ] tried to solve disputes.

Click on the homework button and choose one of the tasks.

Now do test 2. Write your score here

%
