
HISTORY

9389/22

Paper 2 Outline Study

October/November 2016

1 hour 30 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

An answer booklet is provided inside this question paper. You should follow the instructions on the front cover of the answer booklet. If you need additional answer paper ask the invigilator for a continuation booklet.

This paper contains **three** sections:

Section A: European Option

Section B: American Option

Section C: International Option

Answer **both** parts of **two** questions from **one** section only.

The marks are given in brackets [] at the end of each part question.

This document consists of **4** printed pages and **1** Insert.

Section A: European Option**Modern Europe, 1789–1917**

Answer **both** parts of **two** questions.

1 France, 1789–1814

- (a) Explain why there were many coups in France between 1795 and 1799. [10]
- (b) 'Hunger was the main cause of political instability between 1789 and 1795.' How far do you agree? [20]

2 The Industrial Revolution, c.1800–c.1890

- (a) Why were the upper classes affected by the Industrial Revolution? [10]
- (b) 'Investors were more important than inventors in bringing about the Industrial Revolution.' How far do you agree? Refer to any **two** countries in your answer. [20]

3 The Origins of World War I, c.1900–1914

- (a) Explain why Italy was a member of the Triple Alliance. [10]
- (b) 'Balkan nationalism was the principal cause of Balkan problems in the years before the First World War.' How far do you agree? [20]

4 The Russian Revolution, c.1894–1917

- (a) Why was the Duma important in the period from 1906 to 1914? [10]
- (b) 'The 1905 revolution posed no threat to the survival of the Tsarist regime.' How far do you agree? [20]

Section B: American Option**The History of the USA, 1840–1941**

Answer **both** parts of **two** questions.

5 The Expansion of US Power from the 1840s to the 1930s

(a) Why did the USA annex the Republic of Hawaii in 1898? [10]

(b) How far did the USA benefit from winning the war against Mexico in 1846–48? [20]

6 Civil War and Reconstruction, 1861–1877

(a) Account for the rise and fall of the Freedmen’s Bureau during the Reconstruction era. [10]

(b) How great was the impact of the Emancipation Proclamation? [20]

7 The Gilded Age and the Progressive Era from the 1870s to the 1920s

(a) Explain why US agriculture experienced a serious crisis in the later nineteenth century. [10]

(b) How far does Theodore Roosevelt deserve to be described as a Progressive? [20]

8 The Great Crash, the Great Depression and the New Deal, from the 1920s to 1941

(a) Why did the US Supreme Court declare many New Deal reforms to be unconstitutional? [10]

(b) How consistent and coherent were Franklin Roosevelt’s domestic policies? [20]

Section C: International Option**International Relations, 1871–1945**

Answer **both** parts of **two** questions.

9 International Relations, 1871–1918

- (a) Why did Bismarck sign the Reinsurance Treaty with Russia in 1887? [10]
- (b) ‘Victory in the war against Spain (1898) was the main reason for the USA’s emergence as an imperial power.’ How far do you agree? [20]

10 International Relations, 1919–1933

- (a) Why did the world economic crisis after 1929 lead to an increase in international tension? [10]
- (b) ‘Harsh and vindictive.’ How far do you agree with this assessment of the Treaty of Versailles? [20]

11 International Relations, c.1933–1939

- (a) Why, in 1934, was Mussolini concerned about Hitler’s intentions towards Austria? [10]
- (b) ‘The main reason for Franco’s victory in the Spanish Civil War was his ability to maintain the unity of right-wing groups.’ How far do you agree? [20]

12 China and Japan, 1919–1945

- (a) Why did the USA increase its economic sanctions against Japan in the period from 1939 to 1941? [10]
- (b) To what extent did Chiang Kai-shek, as leader of the Kuomintang, follow the Three Principles established by 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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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