

Cambridge International AS & A Level

HISTORY

9489/22

Paper 2 Outline Study

February/March 2023

1 hour 45 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **two** questions from **one** section only.
 - Section A: European option
 - Section B: American option
 - Section C: International option
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.

INFORMATION

- The total mark for this paper is 60.
- The number of marks for each question or part question is shown in brackets [].

This document has **4** pages.

Answer **two** questions from **one** section only.

Section A: European option

Modern Europe, 1750–1921

1 The Industrial Revolution in Britain, 1750–1850

- (a) Explain why railways developed after 1820. [10]
- (b) To what extent did capitalism cause the Industrial Revolution? [20]

2 Liberalism and nationalism in Germany, 1815–71

- (a) Explain why the development of German nationalism was limited in the period before 1848. [10]
- (b) 'Prussia's economic strength was the reason for its victory in the Franco–Prussian War.' How far do you agree? [20]

3 The Russian Revolution, 1894–1921

- (a) Explain why the Russian Orthodox Church was important in maintaining the Tsar's rule. [10]
- (b) To what extent was Bolshevik success in the Russian Civil War caused by War Communism? [20]

Section B: American option**The history of the USA, 1820–1941****4 The origins of the Civil War, 1820–61**

- (a) Explain why many people were worried by Lincoln's victory in the 1860 presidential election. [10]
- (b) To what extent were disagreements over slavery before 1850 caused by the migration of people westwards? [20]

5 Civil War and Reconstruction, 1861–77

- (a) Explain why life was difficult for civilians in the South during the Civil War. [10]
- (b) How far was Johnson to blame for the failure of Presidential Reconstruction? [20]

6 The Great Crash, the Great Depression and the New Deal policies, 1920–41

- (a) Explain why government policies had a negative impact on the 1920s economy. [10]
- (b) 'Opposition to the New Deal was based on the claim that its measures were not ambitious enough to resolve America's problems.' How far do you agree? [20]

Section C: International option**International history, 1870–1945****7 The League of Nations and international relations in the 1920s**

- (a) Explain why the Corfu Incident was difficult for the League of Nations to deal with. [10]
- (b) How successful was the work of the agencies and commissions of the League of Nations during the 1920s? [20]

8 The League of Nations and international relations in the 1930s

- (a) Explain why the French did not resist German remilitarisation of the Rhineland in 1936. [10]
- (b) How far was Britain's appeasement policy towards Germany caused by fear of another war? [20]

9 China and Japan, 1912–45

- (a) Explain why Japan became involved in the Second World War in 1941. [10]
- (b) To what extent was the decline in support for the Kuomintang caused by the war against Japan? [20]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.