

Cambridge International AS & A Level

HISTORY

9489/22

Paper 2 Outline Study

May/June 2021

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 France, 1774–1814

- (a) Explain why the Directory was overthrown in 1799. [10]
- (b) 'Economic weakness was the main cause of political instability in France between 1790 and 1795.' How far do you agree with this view? [20]

2 The Industrial Revolution in Britain, 1750–1850

- (a) Explain why the Industrial Revolution had an impact on the lower classes. [10]
- (b) To what extent did the growth of international markets contribute to industrialisation in Britain? [20]

3 The Russian Revolution, 1894–1921

- (a) Explain why the Provisional Government kept Russia in the First World War. [10]
- (b) 'Trotsky was key to the Bolsheviks winning the Russian Civil War.' How valid is this view? [20]

Section B: American option**The history of the USA, 1820–1941****4 Civil War and Reconstruction, 1861–77**

- (a) Explain why Presidential Reconstruction plans struggled to win support in Congress. [10]
- (b) 'Weak leadership on both sides was the main reason the Civil War lasted as long as it did.'
How far do you agree with this view? [20]

5 The Gilded Age and Progressive Era, 1870s to 1920

- (a) Explain why there were concerns about immigration in the late nineteenth century. [10]
- (b) 'Granting women the right to vote was the most significant reform of the Progressive Era.'
How far do you agree with this view? [20]

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

- (a) Explain why the New Deal faced criticism from some on the liberal left. [10]
- (b) How far was President Hoover to blame for the impact of the Great Depression? [20]

Section C: International option**International history, 1870–1945****7 Empire and the emergence of world powers, 1870–1919**

- (a) Explain why Cuba was the cause of conflict between Spain and the USA in 1898. [10]
- (b) How significant was German interference in the conflict between Britain and the Boers to British imperial policy in the late nineteenth century? [20]

8 The League of Nations and international relations in the 1920s

- (a) Explain why the League of Nations had only a limited membership when it first met in 1920. [10]
- (b) How successful were the Dawes and Young Plans in solving the problem of reparations? [20]

9 China and Japan, 1912–45

- (a) Explain why there were massacres in Shanghai in 1927. [10]
- (b) How successful was the Kuomintang under the leadership of Sun Yat-sen? [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 the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.