

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education
Advanced Subsidiary Level and Advanced Level

HISTORY

9697/05

Paper 5 The History of the USA, c.1840–1968

October/November 2006

3 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.
Write your Centre number, candidate number and name on all the work you hand in.
Write in dark blue or black pen.
You may use a soft pencil for any diagrams, graphs or rough working.
Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **four** questions.

You must answer **Question 1** (Section A) and any **three** questions from Section B.

At the end of the examination, fasten all your work securely together.
All questions in this paper carry equal marks.

This document consists of **4** printed pages.

SECTION A: THE ROAD TO SECESSION AND CIVIL WAR, 1846-61

You **must** answer Question 1.

THE 1850 COMPROMISE

- 1 Read the Sources and then answer the question.

When answering **Question 1**, candidates are advised to pay particular attention to the interpretation and evaluation of the Sources, both individually and as a group.

Source A

It being desirable for the peace, concord, and harmony of the Union of these States to settle and adjust amicably all existing questions of controversy between them arising out of the institution of slavery in a fair, equitable and just basis, therefore:

1. Resolved, That California be admitted as a free state.
2. Resolved, That the other territories acquired from Mexico be organised with no mention of the status of slavery.
3. Resolved, That the federal government assume the Texan national debt contracted before annexation.
4. Resolved, That the slave trade in the District of Columbia be abolished, but that slavery in the District to be abolished only if the people of the District and of Maryland consent.
5. Resolved, That a new and more effective Fugitive Slave Act be passed for the return of slaves who escape into other states.
6. Resolved, That Congress declare that it has no power to interfere with the interstate slave trade.

Senator Clay's Resolutions to Congress, January 1850.

Source B

I have believed from the first that the agitation of the subject of slavery would, if not protected by some timely and effective measure, end in disunion. The cords that bind the States together are snapping one by one. For example, three great Evangelical Churches are now divided. The Federal Union can be saved only by satisfying the South that it can remain within it in safety and that the Union is not being permanently converted into the means of oppressing rather than protecting her. Senator Clay cannot save the Union with his compromises. The North must do justice by conceding to the South equal rights in any acquired territory, and this must mean admitting slavery to California and New Mexico, returning fugitive slaves and restoring to the South through constitutional amendment the equal balance of power she once possessed in the Federal Government. And the North must cease agitating about the slavery question.

John C. Calhoun's last speech to the Senate, 4 March 1850.

Source C

I admit that Congress has the Constitutional power to establish slavery in the Territories. But there is a higher law than the Constitution which regulates our authority: the law of God whence alone the laws of man can derive their sanction. The new Fugitive Slave Bill could endanger the Union far more than the present situation. All measures which extend slavery will tend to the continuation of violence, all measures that limit its extension and reduce its strength will tend to its peaceful extinction.

Senator Seward's speech to the Senate, 11 March 1850.

Source D

Be it resolved by the people of Georgia in Convention assembled:

First, That we hold the American Union secondary in importance only to the rights and principles it was designed to preserve. That past associations and future prospects will bind us to it so long as it continues to be the safeguard of those rights and principles.

Second, That the State of Georgia has maturely considered the action of Congress, embracing a series of compromise measures; and, whilst she does not wholly approve, will abide by it as a permanent adjustment of this sectional controversy.

Third, That the State of Georgia will and ought to resist, including (as a last resort) a disruption of every tie which binds her to the Union, any future Act of Congress abolishing Slavery in the District of Columbia, without the consent of its slaveholders, or any Act suppressing the slave-trade states: or any Act prohibiting the introduction of slaves into the Territories of Utah and New Mexico.

Fourth, That it is the deliberate opinion of this Convention, that upon the faithful execution of the Fugitive Slave Bill by the proper authorities depends the preservation of our much beloved Union.

The Georgia Platform, September 1850.

Source E

The Compromise of 1850 did not repeal the Compromise of 1820, which dealt with the Louisiana Purchase. The 1850 law dealt exclusively with the territory acquired from Mexico. The Act had some disappointing consequences. The free state of California sent pro-slavery men to the Senate. The slave trade continued to flourish in the District of Columbia. But it was a satisfactory compromise in that it gave both North and South something each badly wanted. Once more, the Union was preserved by the same spirit of compromise that created it, but for the last time. However, while most accepted the Compromise, it was the new strengthened Fugitive Slave Law which stuck in Northern throats and which was to weaken it for years to come.

From a modern historian's account of the 1850 Compromise.

Now answer the following question.

'There was never any real prospect that the 1850 Compromise would satisfactorily resolve the sectional tensions which arose out of the Mexican War.' Using Sources A–E, discuss how far the evidence supports this statement.

SECTION B

You must answer **three** questions from this section.

- 2 Explain how and why the belief in America's Manifest Destiny proved so strong in the 1840s and 1850s.
- 3 'Johnson's real offence was his constant determination to thwart the will of Congress as expressed in the Reconstruction Acts.' How far does this explain his opponents' efforts to remove him from office?
- 4 How far is it justified to speak of an agrarian revolt among American farmers in the period 1865-96?
- 5 Compare Martin Luther King and Malcolm X as leaders of the Civil Rights movement of the 1950s and 1960s.
- 6 Evaluate the impact of the Depression on American society, 1929-1939.
- 7 Why, in spite of President Wilson's policy of neutrality, did America enter World War I in 1917?
- 8 Assess the consequences from 1945 to 1968 of the great expansion of higher education in the United States.

Copyright Acknowledgements:

Question 1 © Maldwyn A. Jones; *The Limits of Liberty: American History 1607-1992 (Short Oxford History of the Modern World)*; Oxford University Press; 1995.

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.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.