

Paper Reference(s)

4380/1F

London Examinations IGCSE

History

Foundation Tier

Paper 1F

Wednesday 5 November 2008 – Afternoon

Time: 1 hour 30 minutes

Materials required for examination

Answer book (AB16)

Items included with question papers

Nil

Instructions to Candidates

Answer **TWO** questions in all, each from a different Theme. The Themes are numbered A1 to A18.

Do not answer two questions on the same Theme.

In the boxes on your answer book, write the name of the examining body (London Examinations), your centre number, candidate number, the subject title (History), the paper reference (4380/1F), your surname, other names and signature.

Answer your questions in the answer book. Make sure your answers are clearly numbered.

Information for Candidates

There are 40 pages in this question paper. Any blank pages are indicated.

The total mark for this paper is 50. The marks for the various parts of questions are shown in round brackets: e.g. (2).

Dictionaries may **not** be used in this examination.

Advice to Candidates

You are reminded of the importance of clear English and careful presentation in your answers.

You are advised to spend an equal amount of time, about 45 minutes, on each of your two answers.

Printer's Log. No.

M33227A

W850/U4380/57570 6/4/3/1

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2008 Edexcel Limited.

Turn over

edexcel
advancing learning, changing lives

BLANK PAGE

Contents

Themes

A1:	Revolution and Reaction: France, 1789–1830	4
A2:	Reconstruction and Nationalism in Post-war Europe, 1815–1840: The Great Powers and the Rise of Nationalism in Belgium and Greece	6
A3:	The Making of the Nation States: Unification of Italy and Unification of Germany	8
A4:	The Road to War in Europe, 1870–1914	10
A5:	Reform and Reaction in Russia, 1855–1917	12
A6:	The USSR, 1917–1964: Bolshevism Triumphant	14
A7:	The Rise of Fascism in Europe: Germany and Italy, 1919–1939	16
A8:	International Relations, 1919–1939: Collective Security and Appeasement	18
A9:	The Road to Affluence: The USA, 1917–1941	20
A10:	A Divided Union? The USA, 1945–1974	22
A11:	The End of Empire: Decolonisation in Africa, 1945–1990s	24
A12:	India, 1900–1949: Independence and Partition	26
A13:	China in Crisis, 1911–1949	28
A14:	Revolution in China, 1949–1996	30
A15:	South-East Asia, 1945–1990s: The End of the French Empire, Vietnam, Indo-China, Malaysia, Indonesia	32
A16:	Conflict and Crisis in the Middle East, 1946–1996	34
A17:	International Relations and the Superpowers: Cold War and Co-existence, 1945–1962	36
A18:	Europe, 1945–1990s: Divided and United	38

Answer TWO questions, each from a different Theme. The Themes are numbered A1 to A18.

Do not answer two questions on the same Theme.

A1: Revolution and Reaction: France, 1789–1830

Total: 25 marks. You should spend about 45 minutes on this question.

1. Revolution

This question is about France in the years 1791–1814.

- (a) Look at the boxes below. Write down the **two** reasons why the Legislative Assembly became unpopular in the years 1791–92.

Assignats	The flight to Varennes
The invasion by Prussia	The Declaration of the Rights of Man

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on France.

(3)

- (c) Give **two** reasons why Robespierre fell from power in July 1794.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the rise to power of Napoleon Bonaparte.

The siege of Toulon	The Egyptian Campaign
Brumaire	The First Italian Campaign

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In 1804, Napoleon produced a single code of laws, the Code Napoleon. This put in one system all the existing laws of France, but at the same time modified them so that they fitted together. Some of the principles of the Revolution were upheld. Equality before the law and religious toleration remained. But judges were to be appointed by the government and the jury system was limited.

Use the source, and your own knowledge, to describe how Napoleon's domestic reforms changed France.

(8)

(Total for Question 1: 25 marks)

A1: Revolution and Reaction: France, 1789–1830

If you have answered Question 1 do not answer Question 2.

Total: 25 marks. You should spend about 45 minutes on this question.

2. Reaction

This question is about France in the years 1815–30.

- (a) Look at the boxes below. Write down the **two** results of the ‘Hundred Days’.

Harsher terms were imposed on France	The Charter
Louis XVIII was forced to flee	France was invited to the Vienna Congress

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on France.

(3)

- (c) Give **two** reasons why the restoration of Louis XVIII appeared to have been successful by 1819.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the policies of Charles X.

The National Guard	Censorship
The Law of Indemnity	The Law of Sacrilege

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In the general election of December 1827 the Ultras were defeated and a Liberal majority was returned. Charles appointed the Comte de Martignac, a moderate, as Prime Minister. He hoped that this would appease the liberals. Martignac tried to prevent increases in the power of the church, but was dismissed by Charles in August 1829. In his place, Charles appointed the Prince de Polignac.

Use the source, and your own knowledge, to describe how Charles X became increasingly unpopular in the years 1827–30.

(8)

(Total for Question 2: 25 marks)

A2: Reconstruction and Nationalism in Post-war Europe, 1815–1840: The Great Powers and the Rise of Nationalism in Belgium and Greece

Total: 25 marks. You should spend about 45 minutes on this question.

3. The Great Powers

This question is about the Vienna Settlement, the Congress System and the Eastern Question.

- (a) Look at the boxes below. Write down the **two** aims of the Great Powers at Vienna.

To control France	To unify Germany
To encourage democracy	To restore legitimate rulers

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Europe.

(3)

- (c) Give **two** reasons why Russia was given control of Poland at Vienna.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Congress System.

The Quintuple Alliance	The Troppau Protocol
Castlereagh's State Paper, May 1820	The Holy Alliance

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

One of the reasons why Castlereagh opposed Tsar Alexander's offer to send Russian troops to Naples in 1820 was that he was very suspicious of what they might do after the revolt had been crushed. For some time the Russians had been expanding their empire around the Black Sea and now wanted to expand into the Mediterranean.

Use the source, and your own knowledge, to describe how Russian plans for expansion helped to create the Eastern Question.

(8)

(Total for Question 3: 25 marks)

A2: Reconstruction and Nationalism in Post-war Europe, 1815–1840: The Great Powers and the Rise of Nationalism in Belgium and Greece

If you have answered Question 3 do not answer Question 4.

Total: 25 marks. You should spend about 45 minutes on this question.

4. Nationalism in Belgium and Greece

This question is about the Greek War of Independence and problems in the Kingdom of the United Netherlands.

- (a) Look at the boxes below. Write down the **two** reasons why a Greek revolt against Turkish rule broke out in 1821.

The actions of Alexander Ypsilanti	Murder of the Patriarch of Constantinople
European Volunteers	Hetaira Philike

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Greece.

(3)

- (c) Give **two** reasons why the European powers intervened in the Greek War of Independence.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the achievement of Greek independence.

The National Assembly	The Battle of Navarino
Capo d'Istria	The London Protocol

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Belgium was the first area of Europe to follow the British example and industrialise. In Belgium there was a flourishing textile industry. By contrast, in Holland there was very little industry. Belgium was therefore contributing by far the greater share of the national income.

Use the source, and your own knowledge, to describe how trade and the economy contributed to divisions between the Belgians and the Dutch after the creation of the Kingdom of the United Netherlands in 1815.

(8)

(Total for Question 4: 25 marks)

A3: The Making of the Nation States: Unification of Italy and Unification of Germany

Total: 25 marks. You should spend about 45 minutes on this question.

5. Italy, 1852–1870

This question is about the unification of Italy in the 1850s and early 1860s.

- (a) Look at the boxes below. Write down the **two** reasons why Cavour believed that he needed foreign help to defeat Austria in the 1850s.

Events in the war of 1848–49	The railways of Piedmont
Events in the Crimean War	The size of Piedmont

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Piedmont.

(3)

- (c) Give **two** reasons why Cavour was able to persuade Napoleon III to support Piedmont in 1859.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the events of 1859.

Solferino	The Treaty of Villafranca
The Austrian ultimatum to Piedmont	Nice and Savoy

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The Thousand were all volunteers. Many of them were educated men, such as lawyers and teachers. There were few trained soldiers. But Garibaldi was an experienced commander and an inspiring leader. They landed in Sicily in May 1860 and were greeted with great enthusiasm. Garibaldi soon defeated the king's forces and by the end of July he had driven them out of Sicily.

Use the source, and your own knowledge, to describe the role of Garibaldi in the unification of Italy in 1860–61.

(8)

(Total for Question 5: 25 marks)

A3: The Making of the Nation States: Unification of Italy and Unification of Germany

If you have answered Question 5 do not answer Question 6.

Total: 25 marks. You should spend about 45 minutes on this question.

6. Germany, 1862–1890

This question is about the creation of the German Empire.

- (a) Look at the boxes below. Write down the **two** examples of Bismarck's use of Realpolitik.

The Zollverein	The solving of the budget crisis
The Ems Telegram	The reforms of the army

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Prussia.

(3)

- (c) Give **two** reasons why the parliament of the German Empire had little real power.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the German Empire.

The Reichsbank	The Junkers
The Tariff Law	The Chancellor

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

No sooner had Bismarck tried to destroy the Socialist Party, than he began to put into place many of its demands. He announced that the well-being of the worker must be protected by the state. In 1883, medical treatment was provided for 3,000,000 workers and their families.

Use the source, and your own knowledge, to describe how Bismarck changed his policy towards socialism and the Socialist Party in the 1880s.

(8)

(Total for Question 6: 25 marks)

A4: The Road to War in Europe, 1870–1914

Total: 25 marks. You should spend about 45 minutes on this question.

7. The Alliance System

This question is about international relations in the years 1870–1900.

- (a) Look at the boxes below. Write down the **two** reasons why Prussia was able to defeat France so quickly in 1870–71.

The Prussian railway network	Prussian rifles were more effective
Prussia was supported by Austria	The Prussian army was larger

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the outcome of the War.

(3)

- (c) Give **two** reasons why Bismarck formed alliances with Russia in the 1870s.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Congress of Berlin (1878) and the Treaty of Berlin.

The Treaty of San Stefano	Bismarck as the ‘honest broker’
Bosnia-Herzegovina	Bulgaria

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In 1890, Bismarck was forced to resign by the new Kaiser, Wilhelm II. The Kaiser refused to renew the Reinsurance Treaty and consequently Russia and France began to grow closer together. Consequently, Bismarck’s policy of isolating France came to an end and the prospect of a war on two fronts became much greater.

Use the source, and your own knowledge, to describe how the resignation of Bismarck affected international relations in the 1890s.

(8)

(Total for Question 7: 25 marks)

A4: The Road to War in Europe, 1870–1914

If you have answered Question 7 do not answer Question 8.

Total: 25 marks. You should spend about 45 minutes on this question.

8. International Rivalry

This question is about relations between Britain and Germany and the Schlieffen Plan.

- (a) Look at the boxes below. Write down the **two** reasons why relations between Britain and Germany grew worse in the 1890s.

The Kiel Canal	The Entente Cordiale
The Kruger Telegram	Splendid Isolation

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on relations between Britain and Germany.

(3)

- (c) Give **two** reasons why the expansion of the German Empire was viewed with suspicion in Britain.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Moroccan Crises of 1905 and 1911.

The Kaiser	The Algeciras Conference
The Panther	The Mansion House Speech

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The German invasion of Belgium was the first part of the Schlieffen Plan. As relations between France and Germany deteriorated in the early 1900s and France and Russia grew closer together, the German High Command began to prepare for war. The Schlieffen Plan was developed by Count Alfred von Schlieffen, the German Chief of Staff in 1905, and was designed to cope with a war on two fronts.

Use the source, and your own knowledge, to describe how the Schlieffen Plan was intended to defeat France.

(8)

(Total for Question 8: 25 marks)

A5: Reform and Reaction in Russia, 1855–1917

Total: 25 marks. You should spend about 45 minutes on this question.

9. Reform

This question is about attempts to introduce reforms in Russia in the years 1855–1914.

- (a) Look at the boxes below. Write down the **two** reasons why Alexander II faced serious problems when he came to the throne in 1855.

Poor transport	Military defeat
The Populists	Widespread unrest in St Petersburg

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Russia.

(3)

- (c) Give **two** reasons why Alexander II emancipated the serfs.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the reign of Nicholas II.

Rasputin	Peter Stolypin
The October Manifesto	The Duma

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Nicholas retained the title of Autocrat in 1906 and continued to appoint and dismiss ministers. Laws continued to be made by the government without reference to the Duma. There was no apparent relaxation in the power of the Tsar's secret police, the Okhrana. In fact, Nicholas had probably never intended to honour his promises.

Use the source, and your own knowledge, to describe how Nicholas II went back on promises of reform made in 1905.

(8)

(Total for Question 9: 25 marks)

A5: Reform and Reaction in Russia, 1855–1917

If you have answered Question 9 do not answer Question 10.

Total: 25 marks. You should spend about 45 minutes on this question.

10. Reaction

This question is about opposition to Tsarist rule in Russia.

- (a) Look at the boxes below. Write down the **two** opposition groups that were formed in the reign of Alexander II.

The Populists	The Bolsheviks
The Social Revolutionaries	The People's Will

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** of its aims for change in Russia.

(3)

- (c) Give **two** reasons why the Social Democratic Party was formed in 1898.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the 1905 Revolution.

Bloody Sunday	The Russo-Japanese War
The St Petersburg Soviet	The October Manifesto

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In August 1915, Nicholas appointed himself Commander-in-Chief. This meant that he was now directly responsible for strategy. Before this, he had been able to blame his generals. He also left Petrograd for the army headquarters, which allowed Rasputin to influence him through the Tsarina. Rasputin persuaded her to ask her husband to dismiss ministers and change military tactics.

Use the source, and your own knowledge, to describe how Nicholas II's decision to take command of the army led to increased opposition to the government.

(8)

(Total for Question 10: 25 marks)

A6: The USSR, 1917–1964: Bolshevism Triumphant

Total: 25 marks. You should spend about 45 minutes on this question.

11. The Soviet Union, 1917–1941

This question is about the policies of Stalin.

- (a) Look at the boxes below. Write down the **two** reasons why Stalin became the leader of the Soviet Union after the death of Lenin in 1924.

He was General-Secretary of the Party	The success of the NEP
Trotsky was supported by the Red Army	Lenin's Political Will was kept secret

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the struggle for power.

(3)

- (c) Give **two** reasons why Stalin adopted the policy of 'Socialism in One Country'.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Five-Year Plans.

Targets	Gosplan
Stakhanovites	Komsomol

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The executions of the Old Bolsheviks, the people who had known Lenin, meant that Stalin could begin to rewrite the history of Russia and the Soviet Union. He wanted to do this for several reasons. Firstly, he wanted to destroy Trotsky's reputation. Trotsky had been largely responsible for the Bolshevik successes in October 1917 and during the Civil War.

Use the source, and your own knowledge, to describe how Stalin used the 'Revision of History' in his efforts to control public opinion in the Soviet Union.

(8)

(Total for Question 11: 25 marks)

A6: The USSR, 1917–1964: Bolshevism Triumphant

If you have answered Question 11 do not answer Question 12.

Total: 25 marks. You should spend about 45 minutes on this question.

12. The Soviet Union, 1941–1964

This question is about the Second World War and the reforms of Khrushchev.

- (a) Look at the boxes below. Write down the **two** reasons why the German invasion of 1941 failed to defeat the Red Army.

Reinforcements from Siberia	Hitler attacked too late
Stalin was warned of the attack by spies	The Red Army had experienced officers

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the German invasion.

(3)

- (c) Give **two** reasons why Khrushchev wanted to reform Soviet agriculture.

(4)

- (d) Choose any **two** of the following and explain the part that they played in Khrushchev's reforms of Soviet agriculture.

Maize	The Virgin Lands
Machine Tractor Stations	Collectivisation

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Nobody actually wanted to return to the terror that Stalin had imposed, but there was a feeling that Khrushchev had allowed too much freedom and criticism. There was also the way that Khrushchev behaved in public. Although he appeared to be lively and friendly when he met ordinary people, he was often rude to other leaders and rarely listened to advice.

Use the source, and your own knowledge, to describe how Khrushchev came to be dismissed in 1964.

(8)

(Total for Question 12: 25 marks)

A7: The Rise of Fascism in Europe: Germany and Italy, 1919–1939

Total: 25 marks. You should spend about 45 minutes on this question.

13. Germany

This question is about the Treaty of Versailles, the increasing importance of the Nazi Party and its impact on ordinary people.

- (a) Look at the boxes below. Write down the **two** terms of the Treaty of Versailles.

The Polish Corridor	Hyperinflation
Occupation of the Ruhr	Occupation of the Saar

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Germany. **(3)**
- (c) Give **two** reasons why the number of votes cast for the Nazis in elections increased in the years 1928–32. **(4)**
- (d) Choose any **two** of the following and explain the part that they played in the Night of the Long Knives in June 1934.

Roehm's plans for the SA	The SS
Hitler's need for the support of the army	General von Schleicher

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Germans were continually reminded about the basic Nazi ideas. Men and women had separate and quite distinct roles in society. The Nazi Party was a man's party. There were no women in senior positions. Hitler and the Nazis did not believe in equality for the sexes.

Use the source, and your own knowledge, to describe the roles of men and women in Nazi Germany.

(8)

(Total for Question 13: 25 marks)

A7: The Rise of Fascism in Europe: Germany and Italy, 1919–1939

If you have answered Question 13 do not answer Question 14.

Total: 25 marks. You should spend about 45 minutes on this question.

14. Italy

This question is about the rise to power of Mussolini.

- (a) Look at the boxes below. Write down the **two** reasons why Mussolini became popular in the years 1919–21.

The Acerbo Law	Losses during the First World War
Fear of Communism	The Balilla

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on support for Mussolini.

(3)

- (c) Give **two** reasons why Mussolini was appointed prime minister after the March on Rome.

(4)

- (d) Choose any **two** of the following and explain the part that they played in Mussolini's gaining complete power in Italy from 1925.

The murder of Matteotti	The Lateran Treaties
The OVRA	Rule by decree

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

One aim of the Battles was to achieve self-sufficiency. The Battle for Grain tried to increase wheat production. But very often farmers switched from citrus fruits, olive and grapes to wheat, which was much more difficult to produce in most areas. Italy depended on exports of wine and olive oil for foreign currency.

Use the source, and your own knowledge, to describe how Mussolini tried to make Italy self-sufficient.

(8)

(Total for Question 14: 25 marks)

A8: International Relations, 1919–1939: Collective Security and Appeasement

Total: 25 marks. You should spend about 45 minutes on this question.

15. Collective Security

This question is about successes and failures of the League of Nations in the 1920s.

- (a) Look at the boxes below. Write down the **two** successes of the League of Nations in the 1920s.

The Aaland Islands	The Greek-Bulgarian border dispute
The Corfu Incident	Vilna

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the League of Nations.

(3)

- (c) Give **two** reasons why the League of Nations' military sanctions were almost always ineffective.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the decision of the USA not to join the League of Nations.

The Monroe Doctrine	Fear of communism
Isolationism	Fear of foreign wars

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Following the Locarno Pacts, Germany was admitted to the League of Nations and became the fifth Permanent Member of the Council. This seemed to be a very important event. It suggested that Germany had recovered from the effects of the war and had been accepted as an equal by the rest of Europe. It was all the more important because France nominated Germany's membership.

Use the source, and your own knowledge, to describe how Collective Security appeared to be working in the later 1920s.

(8)

(Total for Question 15: 25 marks)

A8: International Relations, 1919–1939: Collective Security and Appeasement

If you have answered Question 15 do not answer Question 16.

Total: 25 marks. You should spend about 45 minutes on this question.

16. Appeasement

This question is about Hitler's foreign policy.

- (a) Look at the boxes below. Write down the **two** ways in which Hitler broke the Treaty of Versailles in the years 1933–35.

Conscription	Re-occupying the Rhineland
Rearmament	Re-taking control of the Saar

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on international relations.

(3)

- (c) Give **two** reasons why the League of Nations did very little when Hitler invaded Austria in March 1938.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Munich Crisis in September 1938.

Neville Chamberlain	The Czech government
Mussolini	Henlein

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

From March 1939, there could be no doubt that Hitler would have to be stopped one way or another. In April 1939, Britain made defensive alliances with Romania and Poland. These meant that if either country were attacked, Britain would go to war to defend them. From June to August 1939, France, Britain and the Soviet Union discussed an alliance against Hitler.

Use the source, and your own knowledge, to describe how the British government tried to stop Hitler's aggression in 1939.

(8)

(Total for Question 16: 25 marks)

A9: The Road to Affluence: The USA, 1917–1941

Total: 25 marks. You should spend about 45 minutes on this question.

17. The USA, 1917–1929

This question is about the USA in the 1920s.

- (a) Look at the boxes below. Write down the **two** ways in which immigration was restricted.

Literacy Tests	The Fordney-McCumber Tariff
The Quota Act	Isolationism

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect it had on immigration.

(3)

- (c) Give **two** reasons why many US farmers went bankrupt during the 1920s.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the boom in the 1920s.

Hollywood	Consumer goods
Henry Ford	Radio

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Although people in the new industries found themselves getting better off, the wages of many workers did not rise during the 1920s. In the old industries they actually fell. More and more money found its way into the pockets of fewer and fewer people. This meant that the gap between the very rich and the very poor grew. Eventually, there were fewer and fewer people who could actually afford to go on buying.

Use the source, and your own knowledge, to describe how many industrial workers did not share in the boom during the 1920s.

(8)

(Total for Question 17: 25 marks)

A9: The Road to Affluence: The USA, 1917–1941

If you have answered Question 17 do not answer Question 18.

Total: 25 marks. You should spend about 45 minutes on this question.

18. The USA, 1929–1941

This question is about the Depression and the New Deal.

- (a) Look at the boxes below. Write down the **two** ways in which President Hoover tried to tackle the Depression in the years 1929–32.

Federal loans	Reductions in taxes
The Bonus Marchers	Social Security

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the USA.

(3)

- (c) Give **two** reasons why there were criticisms of the Civilian Conservation Corps.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the New Deal.

Tennessee Valley Authority	National Recovery Administration
Federal Emergency Relief Act	Home Owners' Loan Corporation

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The Agricultural Adjustment Act helped farming begin to recover in the mid-1930s. But one group of farmers saw no improvement. In the states of Oklahoma, Kansas and Arkansas the fertile soil was swept away by winds and the area became a dustbowl. The farmers here were poor sharecroppers, who were evicted and forced to head west to California. Many made a living fruit-picking.

Use the source, and your own knowledge, to describe how farming changed during the 1930s.

(8)

(Total for Question 18: 25 marks)

A10: A Divided Union? The USA, 1945–1974

Total: 25 marks. You should spend about 45 minutes on this question.

19. McCarthyism and Civil Rights

This question is about the Red Scare and civil rights in the 1960s.

- (a) Look at the boxes below. Write down the **two** reasons why the Red Scare developed in the late 1940s and early 1950s.

Alger Hiss	The Berlin Blockade
The Berlin Wall	Fidel Castro

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the USA.

(3)

- (c) Give **two** reasons why Joseph McCarthy had great influence in the USA in the years 1950–54.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Black Power movement.

Malcolm X	Stokely Carmichael
The Black Panthers	The Black Muslims

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Lyndon Johnson was a southerner from Texas, where segregation was common, so it was surprising that he forced Congress to accept the Civil Rights Act. This was partly a result of Kennedy's assassination, but also because Johnson had been a schoolteacher who had seen the effects of segregation. The Act made segregation in education and housing illegal and stated that all US citizens were entitled to equal employment opportunities.

Use the source, and your own knowledge, to describe how President Johnson was able to pass civil rights laws in the 1960s.

(8)

(Total for Question 19: 25 marks)

A10: A Divided Union? The USA, 1945–1974

If you have answered Question 19 do not answer Question 20.

Total: 25 marks. You should spend about 45 minutes on this question.

20. Social and Political Change

This question is about the Women’s and Students’ Movements and Watergate.

- (a) Look at the boxes below. Write down the **two** that were important in improving the rights of women in the 1960s.

The Brown Case	The Voter Education project
The Equal Pay Act	The Civil Rights Act

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on women in the USA.

(3)

- (c) Give **two** reasons why Eleanor Roosevelt played an important part in improving the role and status of women in the USA.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Student Movement and other protests in the 1960s and 1970s.

The Draft	Flower Power
Kent State University	Popular Music

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

A Senate Committee was set up to investigate the Watergate break-in and many of Nixon’s closest advisers were forced to resign. The president, however, continued to maintain his innocence. He even appointed Archibald Cox as a special investigator. It was then revealed that all conversations in the White House since 1971 had been recorded on tape. The Senate demanded the tapes, but at first Nixon refused to hand them over.

Use the source, and your own knowledge, to describe how the Watergate Scandal led to the resignation of President Nixon.

(8)

(Total for Question 20: 25 marks)

A11: The End of Empire: Decolonisation in Africa, 1945–1990s

Total: 25 marks. You should spend about 45 minutes on this question.

21. South Africa

This question is about apartheid in South Africa.

- (a) Look at the boxes below. Write down the **two** acts that forced blacks and whites to live in separate areas.

The Separate Amenities Act	The Native Resettlement Act
The Bantu Self-government Act	The Prohibition of Mixed Marriages Act

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on South Africa.

(3)

- (c) Give **two** reasons why the South African government was blamed for the Sharpeville Massacre.

(4)

- (d) Choose any **two** of the following and explain the part that they played in South Africa in the 1970s and 1980s.

Crossroads	Soweto
Total Strategy	Black Consciousness

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

De Klerk became President of South Africa in 1989. He still wanted to avoid black majority rule and hoped that he could save the Afrikaners by making concessions. He knew that the South African economy had suffered very badly, partly because of international sanctions and partly because of the apartheid education policy. However, he realised that real progress would be impossible without direct negotiation with the leaders such as Mandela.

Use the source, and your own knowledge, to describe how F. W. de Klerk came to accept the end of apartheid.

(8)

(Total for Question 21: 25 marks)

A11: The End of Empire: Decolonisation in Africa, 1945–1990s

If you have answered Question 21 do not answer Question 22.

Total: 25 marks. You should spend about 45 minutes on this question.

22. West and Central Africa

This question is about independence in West Africa and UDI in Rhodesia.

- (a) Look at the boxes below. Write down the **two** reasons why Ghana became independent peacefully in 1957.

Winston Churchill was prime minister	It had a very small white population
It had an African prime minister	The 'wind of change' speech

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Britain's relations with Ghana.

(3)

- (c) Give **two** reasons why majority rule was opposed by many people in Southern Rhodesia in the 1960s.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the attempts to maintain Southern Rhodesia's Unilateral Declaration of Independence (UDI).

Support from South Africa	The Property Owners' Bill
The Bush War	Mozambique

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

By the late 1970s, Ian Smith was under considerable pressure at home and abroad. His 1978 constitution failed to secure peace, but in the following year a settlement was reached. The country reverted to British colonial rule until a transition to self-government was completed. Final independence came in April 1980 with Robert Mugabe as prime minister.

Use the source, and your own knowledge, to describe how UDI came to an end.

(8)

(Total for Question 22: 25 marks)

A12: India, 1900–1949: Independence and Partition

Total: 25 marks. You should spend about 45 minutes on this question.

23. India, 1900–1929

This question is about changing relations between Britain and India.

- (a) Look at the boxes below. Write down the **two** ways in which India supported Britain during the First World War.

Recruits for the army	The Lucknow Pact
Supplies of raw materials	The Montagu Declaration

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Britain during the war.

(3)

- (c) Give **two** reasons why Gandhi became the leader of Congress after the First World War.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the growing opposition to British rule in the years 1919–27.

The Rowlatt Acts	Hartals
Satyagraha	Jawaharlal Nehru

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In 1927, the British government set up a commission to review the workings of the Montagu-Chelmsford Reforms. The commission was headed by Sir John Simon and became known as the Simon Commission. Its report recommended a federal India with each province having its own government, but no changes in the central government.

Use the source, and your own knowledge, to describe how the Simon Commission and its Report led to increased demands for Indian independence.

(8)

(Total for Question 23: 25 marks)

A12: India, 1900–1949: Independence and Partition

If you have answered Question 23 do not answer Question 24.

Total: 25 marks. You should spend about 45 minutes on this question.

24. India, 1930–1949

This question is about developments towards independence in India in the 1930s and 1940s.

- (a) Look at the boxes below. Write down the **two** results of Gandhi's campaign for Indians to produce salt.

60,000 members of Congress were arrested	The Government of India Act, 1935
The Round Table Conferences were held	Demands for Home Rule began

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on relations between Britain and India.

(3)

- (c) Give **two** reasons why Congress refused to support the declaration that India was at war with Germany in September 1939.

(4)

- (d) Choose any **two** of the following and explain the part that they played in relations between Britain and India during the Second World War.

The 'Quit India' Campaign	The Cripps Mission
Subhas Chandra Bose	The Lahore Declaration (Resolution)

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In 1946, it became clear that the situation in India was getting out of control. Throughout the war, the Indian armed forces and police had remained loyal to Britain. If they had not, Britain could not have retained control of India. But in February 1946, there was a mutiny in the Indian navy in Bombay (Mumbai). The mutiny spread to the Indian army.

Use the source, and your own knowledge, to describe how the British government came to accept Indian independence after the Second World War.

(8)

(Total for Question 24: 25 marks)

A13: China in Crisis, 1911–1949

Total: 25 marks. You should spend about 45 minutes on this question.

25. China, 1911–1927

This question is about China in the years 1911–27.

- (a) Look at the boxes below. Write down the **two** reasons why peasants in China were very poor at the beginning of the twentieth century.

Sun Yat-sen's Three Principles	High rents
They rarely owned their land	Taxation by the Guomintang (GMD)

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the lives of peasants.

(3)

- (c) Give **two** reasons why Yuan Shi-kai became unpopular in the years 1912–16.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the growth of the Guomintang in the early 1920s.

Soviet support	The United Front
Chiang Kai-shek	The 1924 Guomintang Manifesto

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In June 1925, Chiang was appointed the commander of the GMD army. He wanted to crush the Warlords in northern China and so re-unite the country. The campaign began in July 1926. The GMD army, with Soviet advisers, moved north and occupied Hunan and Hupei provinces.

Use the source, and your own knowledge, to describe how Chiang Kai-shek tried to regain control of China in the 1920s.

(8)

(Total for Question 25: 25 marks)

A13: China in Crisis, 1911–1949

If you have answered Question 25 do not answer Question 26.

Total: 25 marks. You should spend about 45 minutes on this question.

26. China, 1927–1949

This question is about the Chinese Communist Party (CCP) and the Guomindang (GMD).

- (a) Look at the boxes below. Write down the **two** reasons why the CCP gained increasing support in the late 1920s and early 1930s.

The 'Autumn Harvest' Uprising	The United Front
The Eighth Route Army	The Land Law

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on support for the CCP.

(3)

- (c) Give **two** reasons why Mao Zedong set up a soviet at Jiangxi (Kiangsi-Hunan).

(4)

- (d) Choose any **two** of the following and explain the part that they played in the loss of support for the GMD during the war against Japan.

Chiang Kai-shek moved the capital to Chongquin	The tactics of Mao Zedong
Inflation	Corruption

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

From 1945, both the CCP and the GMD tried to take control of as much territory as possible. The GMD occupied most of southern China, but the CCP took the north. Manchuria was occupied by Soviet troops at the end of the war and they allowed the CCP to move in. GMD garrisons in Manchuria were isolated and forced to surrender.

Use the source, and your own knowledge, to describe how the CCP won the civil war in China in the years 1946–49.

(8)

(Total for Question 26: 25 marks)

A14: Revolution in China, 1949–1996

Total: 25 marks. You should spend about 45 minutes on this question.

27. China, 1949–1976

This question is about the policies of Mao Zedong.

- (a) Look at the boxes below. Write down the **two** ways in which Mao Zedong’s economic policies differed from those of the Soviet Union.

He preferred to use manual labour	He collectivised agriculture
He started Five-Year Plans	He preferred traditional industrial methods

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Mao Zedong’s economic policies.

(3)

- (c) Give **two** reasons why Mao Zedong began to lose influence in the late 1950s.

(4)

- (d) Choose any **two** of the following and explain the part that they played in Mao Zedong’s decision to start the Cultural Revolution.

Jiang Quin	The emergence of a middle class
China was becoming too westernised	Permanent revolution

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Mao’s main tactic in the Cultural Revolution was to use the Red Guards. These were set up in 1966. They were students and other young people who put up posters throughout the country praising the ‘Thoughts of Chairman Mao’, which were published in the ‘Little Red Book’.

Use the source, and your own knowledge, to describe how the Cultural Revolution was organised.

(8)

(Total for Question 27: 25 marks)

A14: Revolution in China, 1949–1996

If you have answered Question 27 do not answer Question 28.

Total: 25 marks. You should spend about 45 minutes on this question.

28. China, 1976–1996

This question is about the reforms of Deng Xiaoping and the Democracy Movement.

- (a) Look at the boxes below. Write down the **two** changes that Deng Xiaoping introduced after he became the leader of China.

Trade with the West	A purge of the supporters of Hua Guofeng
The arrest of the Gang of Four	The end of the Cultural Revolution

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on China.

(3)

- (c) Give **two** reasons why Deng Xiaoping was reluctant to criticise Mao Zedong directly.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the economic reforms of Deng Xiaoping.

Special Economic Zones	The Four Modernisations
The Labour Contract System	The Responsibility System

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Student unrest reached a peak in the later 1980s. The government cracked down and the ringleaders were arrested. Hua Yaobang, who had been Secretary-General of the CCP since 1981, was dismissed in 1987 for appearing to favour change. He was replaced by Zhao Zhiyang, who had been prime minister since 1981.

Use the source, and your own knowledge, to describe how the Democracy Movement in China developed in the 1980s.

(8)

(Total for Question 28: 25 marks)

A15: South-East Asia, 1945–1990s: The End of the French Empire, Vietnam, Indo-China, Malaysia, Indonesia

Total: 25 marks. You should spend about 45 minutes on this question.

29. Indo-China, 1945–1990s

This question is about Vietnam from 1945 to the 1960s and the impact of the Vietnam War on the USA.

- (a) Look at the boxes below. Write down the **two** countries that occupied Vietnam when the Second World War ended in 1945.

China	France
The USA	Britain

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that occupation had on Vietnam.

(3)

- (c) Give **two** reasons why the US began to send aid to the French forces in Vietnam in 1950.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Vietnam War.

The Gulf of Tonkin Incident	Rolling Thunder
The use of chemical weapons	The Ho Chi Minh Trail

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In the USA, a more immediate effect of the war was the rising numbers of US casualties. By 1967, 160 soldiers were being killed each week. These soldiers returned to the USA in body bags. The effects of the Tet Offensive in January 1968 added to US problems in Vietnam.

Use the source, and your own knowledge, to describe how US difficulties in Vietnam led to President Nixon's decision to withdraw US troops.

(8)

(Total for Question 29: 25 marks)

A15: South-East Asia, 1945–1990s: The End of the French Empire, Vietnam, Indo-China, Malaysia, Indonesia

If you have answered Question 29 do not answer Question 30.

Total: 25 marks. You should spend about 45 minutes on this question.

30. South-East Asia

This question is about the creation of Malaysia and independence for Singapore.

- (a) Look at the boxes below. Write down the **two** attempts to establish a Malayan constitution after the Second World War.

The Malayan Union	The Federation of Malaya
The Briggs Plan	The United Malays Organisation

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Malaya.

(3)

- (c) Give **two** reasons why Tunku Abdul Rahman proposed the creation of Malaysia in 1961.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the development of Singapore.

The Labour Front	David Marshall
Lee Kuan Yew	The People's Action Party (PAP)

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

At the heart of the problem was the stated aim of the PAP to create a 'Malaysian Malaysia'. This meant that all citizens of Malaysia should have equal rights, regardless of race and origin. To Malays, this seemed to undermine their position and reawakened the fears that had greeted the Malayan Union in the 1940s.

Use the source, and your own knowledge, to describe how Singapore separated from Malaysia in 1965.

(8)

(Total for Question 30: 25 marks)

A16: Conflict and Crisis in the Middle East, 1946–1996

Total: 25 marks. You should spend about 45 minutes on this question.

31. The Middle East, 1946–1967

This question is about the Middle East in the years 1948–67.

- (a) Look at the boxes below. Write down the **two** ways in which the Israeli government tried to reassure Palestinian Arabs that they would be welcome in Israel.

Israel was to be a secular state	The way land was distributed
60 per cent of the population was Arab	Arabs would qualify as Israeli citizens

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Israel.

(3)

- (c) Give **two** reasons why the war of 1948–49 ended in victory for Israel.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Suez Crisis.

Israel	The United Nations
France	Britain

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The Israelis won the Six Day War so easily because they had the best-equipped troops in the Middle East. Not only their weapons, but also their training, was vastly superior to their opponents. By mobilising its reserves, Israel could put 300,000 trained and experienced soldiers into the field. The total troop strength of Egypt, Syria and Jordan was only 180,000.

Use the source, and your own knowledge, to describe how the Israelis were able to win the Six Day War of 1967 so quickly.

(8)

(Total for Question 31: 25 marks)

A16: Conflict and Crisis in the Middle East, 1946–1996

If you have answered Question 31 do not answer Question 32.

Total: 25 marks. You should spend about 45 minutes on this question.

32. The Middle East, 1967–1996

This question is about the Middle East from 1967 to 1987.

- (a) Look at the boxes below. Write down the **two** acts of terrorism that were carried out in the late 1960s and early 1970s.

The Munich Olympics	Dawson's Field
The Entebbe hijack	Sabra and Shatila

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on the Middle East.

(3)

- (c) Give **two** reasons why Egypt attacked Israel in the War of October 1973 (Yom Kippur).

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Palestine Liberation Organisation.

Yasser Arafat	Al Fatah
Recognition by the United Nations	The Intifada

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

One of Menachem Begin's first steps as prime minister was to authorise the first settlements in the West Bank, the territory seized from Jordan in 1967. Begin did not annex the West Bank, but by allowing Israeli settlers to build homes there, he was effectively stating that he regarded the West Bank as Israeli territory. Despite these moves, Begin showed that he was prepared to make agreements with the Arab states and this led to the Camp David Talks with Egypt in 1978.

Use the source, and your own knowledge, to describe how Israel and Egypt came to sign an agreement at Camp David in 1978.

(8)

(Total for Question 32: 25 marks)

A17: International Relations and the Superpowers: Cold War and Co-existence, 1945–1962

Total: 25 marks. You should spend about 45 minutes on this question.

33. International Relations, 1945–1953

This question is about relations between East and West in the years 1945–49.

- (a) Look at the boxes below. Write down the **two** leaders who met at the Yalta Conference.

Churchill	Truman
Stalin	De Gaulle

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** of his aims in 1945.

(3)

- (c) Give **two** reasons why the Western Allies wanted to rebuild the German economy.

(4)

- (d) Choose any **two** of the following and explain the part that they played in the Marshall Plan.

President Truman	The Paris Conference
Organisation for European Economic Cooperation	Stalin

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In June 1948, Joseph Stalin ordered that all traffic between the Allied zones and West Berlin should be stopped. He was able to close the road, canal and rail routes. But Stalin was not able to prevent the western allies, Great Britain, France and the USA, from bringing supplies into West Berlin by air. He could not cut the air routes unless he was prepared to shoot down aircraft and that would mean risking war.

Use the source, and your own knowledge, to describe how the West reacted to the Berlin Blockade.

(8)

(Total for Question 33: 25 marks)

A17: International Relations and the Superpowers: Cold War and Co-existence, 1945–1962

If you have answered Question 33 do not answer Question 34.

Total: 25 marks. You should spend about 45 minutes on this question.

34. International Relations, 1953–1962

This question is about relations between East and West.

- (a) Look at the boxes below. Write down the **two** reasons why relations between East and West grew worse in the years 1953–56.

The death of Joseph Stalin	The creation of the Warsaw Pact
Events in Poland in 1956	Peaceful Co-existence

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on relations between East and West.

(3)

- (c) Give **two** reasons why Khrushchev ordered Soviet troops into Hungary in November 1956.

(4)

- (d) Choose any **two** of the following and explain the part that they played in events in Berlin in the years 1958–61.

Political refugees	The 'Brain Drain'
West German prosperity	The Berlin Wall

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

In December 1961, Castro announced that he was a communist. There was now a communist country within 90 miles of American soil. The USSR began to offer more and more aid to Cuba. On 14 October 1962, a US spy plane took photographs which showed Soviet missile bases being built on Cuba. This meant that all US missile defence systems were now useless.

Use the source, and your own knowledge, to describe how a crisis developed over Cuba in 1962.

(8)

(Total for Question 34: 25 marks)

A18: Europe, 1945–1990s: Divided and United

Total: 25 marks. You should spend about 45 minutes on this question.

35. Western Europe, 1945–1990s

This question is about the organisation and development of the European Union.

- (a) Look at the boxes below. Write down the **two** documents that led directly to the Treaty of Rome.

The Truman Doctrine	The Schuman Plan
The Spaak Report	The Marshall Plan

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Europe.

(3)

- (c) Give **two** reasons why countries signed the Treaty of Rome in 1957.

(4)

- (d) Choose any **two** of the following and explain the part that they played in Britain's attempts to join the European Community.

Edward Heath	The Treaty of Accession
Charles de Gaulle	The Referendum in 1975

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

The desire of members to ensure that the Community always had a guaranteed supply of food led to the creation of the Common Agricultural Policy (CAP). This worked by the payment of subsidies to farmers to produce foods that were uneconomical. It offered guaranteed prices and ensured that surpluses were bought up by the Commission.

Use the source, and your own knowledge, to describe the effects of the Common Agricultural Policy.

(8)

(Total for Question 35: 25 marks)

A18: Europe, 1945–1990s: Divided and United

If you have answered Question 35 do not answer Question 36.

Total: 25 marks. You should spend about 45 minutes on this question.

36. Eastern Europe, 1945–1990s

This question is about Europe in the years 1945–91.

- (a) Look at the boxes below. Write down the **two** reasons why Stalin believed that the West was trying to undermine the Soviet Union in the years after the Second World War.

Disagreements over Germany	France was given part of the US zone
Berlin was divided into four sectors	The attitude of Truman at Potsdam

(2)

- (b) Choose **one** of your answers to question (a) and describe **one** effect that it had on Stalin.

(3)

- (c) Give **two** reasons why many refugees left the East in the 1950s.

(4)

- (d) Choose any **two** of the following and explain the part that they played in life behind the Iron Curtain.

Religion	The Media
Education	Communist Parties

(8)

- (e) Study the source and then answer the question that follows.

Source: from a modern textbook

Gorbachev knew that if the Soviet Union were to survive, he had to reduce expenditure and make the economy more efficient. But he also needed foreign aid and new technology. The only way of getting it was by making agreements to reduce arms with the West. Reagan also wanted to cut military expenditure. In 1983, the USA spent \$300 billion on defence: more than the entire British budget.

Use the source, and your own knowledge, to describe how the policies of Mikhail Gorbachev led to improved relations with the West.

(8)

(Total for Question 36: 25 marks)

TOTAL FOR PAPER: 50 MARKS

END

BLANK PAGE