

© International Baccalaureate Organization 2021

All rights reserved. No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without the prior written permission from the IB. Additionally, the license tied with this product prohibits use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, whether fee-covered or not, is prohibited and is a criminal offense.

More information on how to request written permission in the form of a license can be obtained from <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

© Organisation du Baccalauréat International 2021

Tous droits réservés. Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite préalable de l'IB. De plus, la licence associée à ce produit interdit toute utilisation de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, moyennant paiement ou non, est interdite et constitue une infraction pénale.

Pour plus d'informations sur la procédure à suivre pour obtenir une autorisation écrite sous la forme d'une licence, rendez-vous à l'adresse <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

© Organización del Bachillerato Internacional, 2021

Todos los derechos reservados. No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin la previa autorización por escrito del IB. Además, la licencia vinculada a este producto prohíbe el uso de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales—, ya sea incluido en tasas o no, está prohibido y constituye un delito.

En este enlace encontrará más información sobre cómo solicitar una autorización por escrito en forma de licencia: <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

History

Higher level and standard level

Paper 1

Tuesday 4 May 2021 (afternoon)

1 hour

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- The history higher level and standard level paper 1 source booklet is required for this examination paper.
- Answer all questions from one prescribed subject using the relevant sources in the source booklet.
- The maximum mark for this examination paper is **[24 marks]**.

Prescribed subject	Questions
1: Military leaders	1 – 4
2: Conquest and its impact	5 – 8
3: The move to global war	9 – 12
4: Rights and protest	13 – 16
5: Conflict and intervention	17 – 20

Prescribed subject 1: Military leaders

Read sources A to D in the source booklet and answer questions 1 to 4. The sources and questions relate to case study 2: Richard I of England (1173–1199) — Impact: social, cultural and religious impact: anti-Jewish violence.

1. (a) What, according to Source C, encouraged violence against the Jews? [3]
(b) What does Source D reveal about anti-Jewish violence in York in 1190? [2]
2. With reference to its origin, purpose and content, analyse the value and limitations of Source A for an historian studying the treatment of the Jews during the reign of Richard I. [4]
3. Compare and contrast what Sources B and C reveal about the massacre of the Jews in York in 1190. [6]
4. Using the sources and your own knowledge, examine the view that there was limited protection for the Jews in England during the reign of Richard I. [9]

Prescribed subject 2: Conquest and its impact

Read sources E to H in the source booklet and answer questions 5 to 8. The sources and questions relate to case study 2: The conquest of Mexico and Peru (1519–1551) — Context and motives: political and economic motives for exploration and conquest.

5. (a) What, according to Source E, were the causes of the Spanish expansion? [3]
(b) What does Source F suggest about the actions of the Spanish conquerors towards the indigenous population? [2]
6. With reference to its origin, purpose and content, analyse the value and limitations of Source H for an historian studying the Spanish conquest of the Americas. [4]
7. Compare and contrast what Sources E and G reveal about the causes for the Spanish exploration and conquest of the Americas. [6]
8. “Spanish expansion beyond Iberia was primarily economic in motivation” (Source E). Using the sources and your own knowledge, to what extent do you agree with this statement? [9]

Prescribed subject 3: The move to global war

Read sources I to L in the source booklet and answer questions 9 to 12. The sources and questions relate to case study 2: German and Italian expansion (1933–1940) — Causes of expansion: impact of Fascism and Nazism on the foreign policies of Italy and Germany.

9. (a) What, according to Source I, did Fascism and Nazism have in common? [3]
(b) What does Source J suggest about the foreign policies of Italy and Germany? [2]
10. With reference to its origin, purpose and content, analyse the value and limitations of Source K for an historian studying the impact of ideology on the foreign policies of Italy and Germany. [4]
11. Compare and contrast what Sources K and L reveal about German and Italian foreign policies. [6]
12. Using the sources and your own knowledge, evaluate the influence of ideology on the foreign policies of Italy and Germany. [9]

Prescribed subject 4: Rights and protest

Read sources M to P in the source booklet and answer questions 13 to 16. The sources and questions relate to case study 1: Civil rights movement in the United States (1954–1965) — The role and significance of key actors/groups: key groups: National Association for the Advancement of Colored People (NAACP); Southern Christian Leadership Conference (SCLC) and Student Non-violent Coordinating Committee (SNCC); the Nation of Islam (Black Muslims).

13. (a) What, according to Source P, were the criticisms of civil rights leaders made by Malcolm X and the Nation of Islam (NOI)? [3]
(b) What does Source N reveal about the struggle for civil rights? [2]
14. With reference to its origin, purpose and content, analyse the value and limitations of Source M for an historian studying the African American struggle for civil rights during the period 1954–1965. [4]
15. Compare and contrast what Sources O and P reveal about the struggle for civil rights. [6]
16. Using the sources and your own knowledge, evaluate the effectiveness of non-violence in the African American struggle for civil rights. [9]

Turn over

Prescribed subject 5: Conflict and intervention

Read sources Q to T in the source booklet and answer questions 17 to 20. The sources and questions relate to case study 1: Rwanda (1990–1998) — Impact: social impact; refugee crisis.

17. (a) How, according to Source T, did the Hutu power structure impose its authority in refugee camps? [3]
- (b) What does Source R suggest about the living conditions of Rwandan refugees in camps? [2]
18. With reference to its origin, purpose and content, analyse the value and limitations of Source Q for an historian studying the Rwandan refugee crisis of 1994–1996. [4]
19. Compare and contrast what Sources Q and S reveal about the problems faced by the UNHCR during the refugee crisis. [6]
20. Using the sources and your own knowledge, to what extent do you agree with the view that Rwandan refugees found security and aid in camps during the period 1994–1996? [9]
-