

Diploma Programme
Programme du diplôme
Programa del Diploma

© International Baccalaureate Organization 2023

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 2023

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, 2023

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/>.

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional

History

Higher level and standard level

Paper 2

1 November 2023

Zone A afternoon | **Zone B** afternoon | **Zone C** afternoon

1 hour 30 minutes

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- Answer two questions, each chosen from a different topic.
- Each question is worth **[15 marks]**.
- The maximum mark for this examination paper is **[30 marks]**.
- Where the word “region” is used, it refers to the following four regions: Africa and the Middle East, the Americas, Asia and Oceania, and Europe.

4 pages

8823–5304
© International Baccalaureate Organization 2023

Topic 1: Society and economy (750–1400)

1. Examine the impact of changes in social structures and systems on **two** societies, each chosen from a different region.
2. Evaluate the impact of **two** key individuals on cultural and intellectual developments in the period 750–1400.

Topic 2: Causes and effects of wars (750–1500)

3. Evaluate the importance of the short- and long-term causes of **two** wars.
4. “The most significant effect of war was demographic change.” With reference to **two** wars, to what extent do you agree with this statement?

Topic 3: Dynasties and rulers (750–1500)

5. “Rulers were rarely successful in achieving their aims.” Discuss with reference to **two** rulers, each chosen from a different region.
6. Compare and contrast the methods of government and administration of **two** rulers.

Topic 4: Societies in transition (1400–1700)

7. Examine the impact of changing patterns of trade on the economies of **two** countries.
8. Discuss the cultural and intellectual impact of **two** key figures, each chosen from a different region.

Topic 5: Early Modern states (1450–1789)

9. “The nature of rule was the main reason for the ascendancy of states.” Discuss with reference to **two** states.
10. “Issues of succession were the main cause of internal conflict.” Discuss with reference to **two** early modern states.

Topic 6: Causes and effects of Early Modern wars (1500–1750)

11. Evaluate the impact of technological developments on the outcome of **two** wars, each chosen from a different region.
12. “Peacemaking that followed wars was rarely successful.” With reference to **two** wars, to what extent do you agree with this statement?

Topic 7: Origins, development and impact of industrialization (1750–2005)

13. Evaluate the impact of technological developments on industrialization in **two** countries.
14. Discuss the social impact of urbanization on **two** countries.

Topic 8: Independence movements (1800–2000)

15. Evaluate the importance of external factors in the growth of **two** independence movements, each chosen from a different region.
16. “Non-violent methods were more effective than violent methods in achieving independence.” Discuss with reference to **two** states.

Topic 9: Emergence and development of democratic states (1848–2000)

17. “Economic forces were the most important influence on the development of democratic states.” Discuss with reference to **two** states, each chosen from a different region.
18. “Policies towards women were rarely successful in achieving their aims.” Discuss with reference to **two** democratic states.

Topic 10: Authoritarian states (20th century)

19. To what extent did social division contribute to the emergence of **two** authoritarian states, each chosen from a different region?
20. “The use of force was the most important method used to maintain power in authoritarian states.” Discuss with reference to **two** authoritarian states.

Topic 11: Causes and effects of 20th-century wars

21. “The most important causes of wars were political.” With reference to **two** wars, to what extent do you agree with this statement?
22. “The most significant effects of war were economic.” Discuss with reference to **two** wars, each chosen from a different region.

Topic 12: The Cold War: Superpower tensions and rivalries (20th century)

23. “Fear, rather than aggression, was the main cause of superpower rivalry between 1943 and 1949.” To what extent do you agree with this statement?
 24. Evaluate the impact of **two** Cold War crises on superpower rivalry.
-