[image: image1.jpg]A z&y

|earning

for a better future

[image: image1.jpg]

Pearson
Edexcel AS and A Level
in History

Topic booklet

Route F: Searching for rights and freedoms in the twentieth century
Route F: Searching for rights and freedoms in the twentieth century
This topic booklet has been written to support teachers delivering Route F of the 2015 AS and A level History specifications. We’re providing it in Word so that it’s easy for you to take extracts or sections from it and adapt them or give them to students.

For the route as a whole and for each topic within it, we’ve provided an overview which helps to provide contextual background and explain why we think these are fascinating topics to study. These overviews could be used, for example, in open evening materials or be given to students at the start of the course.

You’ll also find a student timeline, which can be given to students for them to add to and adapt, a list of resources for students and for teachers, and – where possible – information about overlap between these topics and the 2008 specification.

For more detail about planning, look out for the Getting Started guide, Course planner and schemes of work.

Contents
1Route F: Searching for rights and freedoms in the twentieth century

Searching for rights and freedoms in the twentieth century
1
Overview
1
Paper 1, Option 1F: In search of the American Dream: the USA, c1917–96
2
Overview
2
Content guidance
3
Themes
3
Historical interpretations: What impact did the Reagan presidency (1981–89) have on the USA in the years 1981–96?
4
Mapping to 2008 specification
4
Resources and references
5
What impact did the Reagan presidency (1981–89) have on the USA in the years 1981–96?
12
Paper 2, Option 2F.1: India, c1914–48: the road to independence
13
Overview
13
Content guidance
14
Mapping to 2008 specification
16
Resources and references
20
Paper 2, Option 2F.2: South Africa, 1948–94: from apartheid state to ‘rainbow nation’
23
Overview
23
Content guidance
24
Resources and references
26
Student timelines
28
Student timelines
28
Option 1F: In search of the American Dream: the USA, c1917–96 with Option 2F.1: India c1914–48: the road to independence
28
Option 1F: In search of the American Dream: the USA, c1917–96 with Option 2F.2: South Africa, 1948–94: from apartheid state to ‘rainbow nation’
32

Searching for rights and freedoms in the twentieth century
Overview

The twentieth century saw the expectations and aspirations of ordinary people increase tremendously. In particular, the experience of two world wars led people to question the political, social and economic environment around them. Alongside this, technological advancements and the development of mass communication provided the means to experience a better quality of life and to the rapid spread of political, social and cultural ideas. In some countries this would lead to communist-inspired revolution from below — as in Russia and China — although not necessarily ending in the equality and security originally envisaged. In others, existing political and social structures attempted to adapt to these desires. In the USA, and indeed in Britain, the quest for political, social and economic advancement saw reforms to existing structures. In those countries which had become subject to the rule of nineteenth-century European empires, people sought to overthrow political domination and discrimination, bringing an end to imperial rule in India and apartheid in South Africa. Route F focuses on the experiences of people fighting for rights and freedoms in the USA, India and South Africa.

The options in Route F are linked by the common theme of a search for rights, freedoms and greater equality during the twentieth century. In the USA, the quest for political, social and economic advancement mainly looked to reform existing structures. In India and South Africa, this quest led to more radical outcomes, bringing an end to imperial rule in India and the apartheid regime in South Africa.
Studying two different countries allows students to develop a greater understanding of both similarities and differences in the search for greater rights, freedoms and equality in the twentieth-century world (although students will not be required to answer comparative questions that link the breadth and the chosen depth option).
In this route, students study:

In search of the American Dream: the USA, c1917–96
and either India, c1914–48: the road to independence
or South Africa, 1948–94: from apartheid state to ‘rainbow nation’.
Paper 1, Option 1F: In search of the American Dream: the USA, c1917–96
Overview

This option comprises a study of the dramatic political, economic and social transformation of the USA in the twentieth century, an era which saw the USA challenged by the consequences of political, economic and social inequalities at home while maintaining its position as a world superpower.

In 1917, the USA entered the First World War as the fastest growing economy in the world and with the potential to become a leading world power. By the end of 1918, America had ended the war as the world’s ‘top nation’. Until the outbreak of the Second World War in 1941, the USA was reluctant to become the world’s policeman — the policy of isolationism — but was more willing to encourage the spread of its political, economic and cultural values: democracy, capitalism and mass popular entertainment. After 1945, as the USA and the USSR pursued the Cold War, the USA aggressively promoted these values as one of the world’s two superpowers. The USA was, and is, a country of contradictions. Radical revolutionaries had fought for independence from Britain in the 1770s but conservative conformity was the prevailing political attitude. The ‘American Dream’ was of security and prosperity but equality of opportunity often meant ‘rugged individualism’: sorting out one’s own problems. Meanwhile ethnic minorities, women, the poor, social minorities and radicals often struggled to be heard in the ‘land of the free’. The history of the USA in the twentieth century can be seen as the history of ordinary Americans trying to come to terms with these contradictions.

In the 1920s, America experienced both ‘boom’ and ‘bust’. Non-interventionist Republican presidents allowed the economy to expand with little regulation. Many Americans flourished but few farmers, African Americans and immigrants prospered. After the Wall Street Crash in 1929, most Americans were hit by a decade of the Great Depression and those who were already poor suffered most. The majority of voters put their trust in President Roosevelt, who promised a New Deal to save the country, but it was probably his decision to enter the Second World War that bailed America out.

Post-1945 America experienced an unparalleled prosperity which saw the creation of an affluent white middle-class. In the 1960s, this led to resentment from those who were excluded — the search for civil rights — and, perhaps most surprisingly, backlash from the youth who had benefited most: counter-culture. President Johnson’s ‘Great Society’ programme did try to help the poor but he was undermined by the disaster that was the Vietnam War.

Many Americans hoped that the 1970s would bring greater stability. However, despite continued superpower status and the advance of American popular culture, it only brought further challenges. Conservative America hoped that President Nixon would bring stability but he resigned amid scandal and corruption. Neither Republican nor Democrat presidents were able to deal effectively with either social tensions or economic downturn.

In the next decade the tensions did not go away, but 1980 ushered in 12 years of more confident Republican rule. Ronald Reagan’s presidency (1980–88) was just as controversial as Margaret Thatcher’s in Britain but President Clinton’s first term in office (1992–96) was heavily influenced by its political and economic conservatism. However, social and cultural values continued to polarise even more. Even today, ‘Obama-care’ may have introduced health insurance for more Americans than ever before, but ultra-conservative republicanism is also thriving.

The option is divided into the following four themes, though students need to appreciate the linkages between themes, as questions may target the content of more than one.

Theme 1: The changing political environment, 1917–80

Theme 2: The quest for civil rights, 1917–80
Theme 3: Society and culture in change, 1917–80
Theme 4: The changing quality of life, 1917–80
The historical interpretations focus is: What impact did the Reagan presidency (1981–89) have on the USA in the years 1981–96?
Content guidance

This section provides additional guidance on the specification content. It should be remembered that the official specification is the only authoritative source of information and should always be referred to for definitive guidance.
Themes

The four themes identified require students to have an overview of political, social and economic change and aspects of cultural change across the time period.
Students need to have knowledge of the specified themes and be able to analyse and evaluate cause, consequence, key features and change and make comparisons over and within the period studied in dealing with factors which brought about change.
Theme 1: The changing political environment, 1917–80

In studying Theme 1 students will need to understand the changing political climate from US entry into the First World War to Reagan’s election. Detailed knowledge of individual presidential policies is not required but students should have an understanding of general policy initiatives undertaken by presidents and their underlying political influences. Students should be aware of the changing styles of presidential leadership across the period. They should also understand the effect that American involvement in war had on the general political environment and presidential government.
Theme 2: The quest for civil rights, 1917–80
In studying Theme 2 students will consider the struggle for minority rights in the years 1917–80, with particular reference to African-American civil rights. Students should understand the political, social and economic situation for African Americans across the period. They should be aware of the changing nature and pattern of campaigning and be able to identify relevant examples. Students should have knowledge of major federal civil rights legislation and an understanding of their impact, but do not need detailed knowledge of their passage or specific clauses. They should be aware of the influence of the African-American struggle on the search for non-African-American minority rights, but also understand the distinct reasons for campaigning by other minorities.

Theme 3: Society and culture in change, 1917–80
In studying Theme 3 students will study selected aspects of society and culture which were both transformed and transforming in the years 1917–80. Students should also be aware that experiences of women and migrants were part of the quest for rights and freedoms studied in Theme 2. Students should understand the patterns of change across the period and that women had differing experiences. They should be aware of both the extent to which the USA was a migrant nation and the diversity of the immigrant experience. Students should have an understanding of the extent to which popular culture and broadcast news both reflected and influenced society, and be able to identify relevant examples.

Theme 4: The changing quality of life, 1917–80

In studying Theme 4 students will consider the extent to which the quality of life in the USA in the years 1917–80 was affected by the economic environment and increasing aspiration. Detailed knowledge of economic policies and measures are not required but students should be aware of the patterns of economic change and their effects on living standards. They should also be aware of the benefits and gains across the period and that different social groups had differing experiences. Students should have an understanding of the extent to which developments in leisure and travel affected the quality of life, and identify relevant examples.

Historical interpretations: What impact did the Reagan presidency (1981–89) have on the USA in the years 1981–96?
This topic focuses on the debate concerning the nature and effect of Ronald Reagan’s presidency from 1980 to 1988, and the consequences of his two terms in office to the presidential election of 1992. Students will need to know the main features of Reaganomics and his aims to reduce the role of federal government. They will need to be aware of his conservative social values and the influence of the Religious Right in the 1980s. Students will need to consider the extent to which Reagan’s economic policies were successfully implemented and the extent to which economic problems were overcome. They should also be aware of Reagan’s economic legacy in the years to 1996. Students will need to consider the extent and impact of cutbacks in federal government and the extent and effectiveness of deregulation policies. Students should also consider the extent to which Reagan’s social values influenced social change and affected the advancement of women and of African Americans and other minority groups. They should understand the extent to which Reagan’s policies affected the both the nature of US electoral politics and the public perception of the role of the President up to 1996. Students should understand the nature of the debate on the extent to which Reagan’s presidency changed US politics. They should be aware of the impact of the ‘Iran-Contra affair’ on attitudes towards the Reagan presidency. Students should be aware of the impact of the Reagan legacy on the period 1989–96 with regard to continuity and change in policies and general trends.
Mapping to 2008 specification

There is overlap between this option and the following topics from the 2008 specification.

Unit 1, Option D, Topic D5: Pursuing Life and Liberty: Equality in the USA, 1945–68 (overlap with 1945–68 aspects of themes 2 and 3).

Unit 1, Option D, Topic D6: Ideology, Conflict and Retreat: the USA in Asia, 1950–73 (some overlap with parts of theme 1).

Unit 1, Option D, Topic D7: Politics, Presidency and Society in the USA, 1968–2001 (some overlap with 1968–80 content of all four themes, as well as the interpretations topic on Reagan).

Unit 3, Option C, Topic C2: The United States, 1917–54: Boom, Bust and Recovery (some overlap with 1917–54 aspects of all four themes).

There is also some overlap with the following coursework programmes from the 2008 specification:

CW39: The USA: From Reconstruction to Civil Rights, c1877–1981
CW44: Expansion, Conflict and Civil Rights in the USA, 1820–1981.
Resources and references

The table below lists a range of resources that could be used by teachers and/or students for this topic. This list will be updated as and when new resources become available: for example, if new textbooks are published.
Inclusion of resources in this list does not constitute endorsement of those materials. While these resources — and others — may be used to support teaching and learning, the official specification and associated assessment guidance materials are the only authoritative source of information and should always be referred to for definitive guidance. Links to third-party websites are controlled by others and are subject to change.

A new textbook for this route is expected to be published by Pearson in 2015.

	Resource
	Type
	For students and/or teachers?

	Robin Bunce and Laura Gallagher, Edexcel AS History, Unit 1: Pursuing Life and Liberty: Equality in the USA, 1945–1968 (Pearson, 2009)
	Textbook
	For students. Written for 2008 specification.

	Peter Clements, Prosperity Depression and the New Deal Third Edition, Access to History (Hodder Education, 2005)
	Textbook
	Written for students.

	David Mauk and John Oakland, American Civilization (Routledge, sixth edition, 2014)
	Textbook
	For teachers and students.

	Derrick Murphy, Kathryn Cooper and Mark Waldron, The United States 1776–1992 (Collins, 2001)
	Textbook
	Accessible for students.

	Vivienne Sanders, Civil Rights in the USA, 1945–1968, Access to History (Hodder Education, 2008)
	Textbook
	For students

	Doug and Susan Willoughby, The USA 1917–45, Heinemann Advanced History (Heinemann, 2000)
	Textbook
	For students

	Hugh Brogan, The Penguin History of the United States of America (Penguin, 2001)
	General text
	Accessible for students.

	Eric Rauchway, The Great Depression and the New Deal: A Very Short Introduction (Oxford University Press, 2008)
	General introductory text
	Primarily for teachers, however selections are also helpful for students.

	Robert J McMahon, The Cold War: A Very Short Introduction (Oxford University Press, 2003)
	General introductory text
	Primarily for teachers, however selections are also helpful for students.

	Maldwyn A Jones, The Limits of Liberty (Oxford University Press, 1995)
	Academic
	Primarily for teachers, however selections are also helpful for students.

	Lewis L Gould, The Modern American Presidency (University Press of Kansas 2003)
	Academic
	For teachers

	Michael E Parrish, Anxious Decades: America in Prosperity and Depression 1920–1941, (Norton twentieth century America series, W W Norton, 1994)
	Academic
	For teachers

	James T Patterson, Grand Expectations, the United States 1945–1974 (Oxford University Press, 1996)
	Academic
	For teachers

	David Reynolds, American, Empire of Liberty: A New History (Penguin, 2009)
	Academic
	For teachers

	Lynn Dumenil, The Modern Temper: American Culture and Society in the 1920s (Hill & Wang, 1995)
	Academic
	For teachers

	Harvey Green, The Uncertainty of Everyday Life 1915–1945 (University of Arkansas Press, 1992)
	Academic
	For teachers

	David E Kyvig, Daily life in the United States, 1920–1939 (Greenwood, 2002)
	Academic
	For teachers

	William E Leuchtenburg, The Perils of Prosperity, 1914–32 (University of Chicago Press, 1968)
	Academic
	For teachers

	Regin Schmidt, Red Scare (Museum Tusculanum Press, 2000)
	Academic
	For teachers

	Richard M Fried, Nightmare in Red: The McCarthy Era in Perspective (Oxford University Press, 1990)
	Academic
	For teachers

	Ted Morgan, Reds: McCarthyism in Twentieth-Century America (Random House, 2003)
	Academic
	For teachers

	Larry Ceplair, Anti-communism in Twentieth-century America: A Critical History (Praeger, 2011)
	Academic
	For teachers

	Mark Hamilton Lytle, America’s Uncivil Wars, The Sixties Era from Elvis to the Fall of Richard Nixon (Oxford University Press USA, 2006)
	Academic
	For teachers

	Peter Braunstein and Michael William Doyle, Imagine Nation: The American Counterculture of the 1960s and 1970s (Routledge, 2002)
	Academic
	For teachers

	Douglas Brode, From Walt to Woodstock: How Disney Created the Counterculture (University of Texas Press, 2014)
	Academic
	For teachers

	Simon Hall, Peace and Freedom: The Civil Rights and Antiwar Movements in 1960s (University of Pennsylvania Press, 2006)
	Academic
	For teachers

	Gary Gerstle, American Crucible: Race and Nation in the Twentieth Century (Princeton University Press, 2002)
	Academic
	For teachers

	Kevern Verney, Black Civil Rights in America (Routledge, 2000)
	Academic
	For teachers

	Jeanne Theoharis and Komozi Woodard, Freedom North: Black Freedom Struggles Outside the South, 1940–1980 (Palgrave, Macmillan, 2003)
	Academic
	For teachers

	Adam Fairclough, To Redeem the Soul of American: the Southern Christian Leadership Conference and Martin Luther King, Jr. (University of Georgia Press, 2001)
	Academic
	For teachers

	Vicki Lynn Eaklor, Queer America: A GLBT History of the 20th Century (Greenwood, 2008)
	Academic
	For teachers

	Troy R Johnson, Red Power: The Native American Civil Rights Movement (Chelsea House Publishers, 2009)
	Academic
	For teachers

	Randy Shaw, Beyond the Fields: Cesar Chavez and the UFW (University of California Press, 2008)
	Academic
	For teachers

	Peter Braunstein and Michael William Doyle, Imagine Nation: The American Counterculture of the 1960s and 1970s (Routledge, 2002)
	Academic
	For teachers

	Antony Badger, The New Deal the Depression Years, 1933-1940 (Farrar Straus & Giroux, 1989)
	Academic
	For teachers

	Jane F Gerhard, Desiring revolution: second-wave feminism and the rewriting of American sexual thought, 1920 to 1982 (Columbia University Press, 2001)
	Academic
	For teachers

	Flora Davis, Moving the Mountain: The Women's Movement in America Since 1960 (University of Illinois Press, 1999)
	Academic
	For teachers

	Douglas Field, American Cold War Culture (Edinburgh University Press, 2005)
	Academic
	For teachers

	William H Young and Nancy K Young, The 1930s (Greenwood, 2002)
	Academic
	For teachers

	Aimee D Shouse, Presidents from Nixon through Carter 1961–1981 (Greenwood, 2002)
	Academic
	For teachers

	Michael Harrington, The Other America: Poverty in the United States (Penguin, 1997)
	Academic
	For teachers

	Beth Bailey and David Farber, America in the Seventies (University Press of Kansas, 2004)
	Academic
	For teachers

	Richard O Davies, Sports in American Life: A History (Wiley, 2011)
	Academic
	For teachers

	History Channel

www.history.co.uk

	Website
	For teachers and students. A collection of specially written articles and short podcasts produced to support a variety of A level topics.

	The Black Power Mixtape 1967–1975 (2011)
	Documentary
	For teachers and students. Recent documentary presenting interviews with some of the intellectuals and activists who played a key role in the movement, including Angela Davis and Stokely Carmichael.

	BBC (1995)
People’s Century
Several of the episodes concern America, including:

Episode 5, On the Line, which looks at mass production and the Great Depression.
Episode 6, Great Escape, which looks at Hollywood in the 1920s.

Episode 7, Breadline deals with the Great Depression.

Episodes 11, 12, 15 and 22 look at different aspects of the Cold War.

Episode 16 looks at the mass media in the post war world.

Episode 17 looks at the civil rights struggle.

Episode 21 looks at the radicalisation of the struggle for black rights and the counterculture.

Episode 22 considers women’s rights.
Episode 26 looks at Reaganism.
	Documentary
	For teachers and students. A 26-part BBC documentary series concerning the twentieth century.

	PBS (1994)
American Experience
	TV series
	For teachers and students. A seven part series covering aspects of American life in the late 1920s and early 1930s Great Depression.

	PBS (2006)
The March of the Bonus Army
	TV movie
	For teachers and students.

	PBS (2005)
DR: A Presidency Revealed
	Documentary
	For teachers and students.

	PBS (1993)
The Great Depression
	TV series
	Teachers and students. A seven-part series covering the causes, course, consequences and resolution of the Great Depression.

	PBS (1990)
Eyes on the Prize
Season 1 and Season 2
	Documentary series
	For teachers and students. Excellent series of documentaries covering all aspects of the struggle for black rights in America.

	The Woman on Pier 13 (1950)

Also known as I Married a Communist
	Film
	For teachers and students. Classic film noir thriller concerning the influence fear of communism in the early 1950s.

	It (1927)
Stars Clara Bow
	Film
	For teachers and students. Classic silent movie romantic comedy. Excellent for examining the role of women, fashion and consumerism.

	The Wild Party (1929)
Stars Clara Bow
	Film
	For teachers and students. Great example of the cinema of the Roaring Twenties.

	The Crowd (1928)
	Film
	For teachers and students. Highly influential film, excellent for exploring the changing nature of American society, attitudes to work and leisure, and the changing nature of the ‘America Dream’ at the height of the twenties boom.

	The Roaring Twenties (1939)
	Film
	For teachers and students. Gangster thriller set in the 1920s.

	Birth of a Nation (1915)
	Film
	For teachers and students. Racist historical drama celebrating the Old South. An important film in terms of understanding attitudes to race in the 1920s and the re-emergence of the KKK.

	Shaft (1971)
	Film
	For teachers and students. Important cross-over film that took ‘Blaxploitation’ to a mainstream audience. It explores the nature of inner-city ghettos, racial attitudes, the role of the Black Panthers and the iconography of black power.

	National Archives

A collection of source documents that relate to protests, racial tension and the state and federal government response to calls for equal rights for black Americans in the 1950s and 1960s: www.nationalarchives.gov.uk/education/topics/civil-rights.htm
Section on Martin Luther King with documents: www.nationalarchives.gov.uk/education/heroesvillains/
	Website
	For teachers and students.

	Films set in nineteenth-century America:
Gangs of New York (2002)
Little Women (1994)

12 Years a Slave (2013)

Lincoln (2012)

Cold Mountain (2003)
	Films
	Could be used for establishing context.

What impact did the Reagan presidency (1981–89) have on the USA in the years 1981–96?
The table below lists additional resources which may be useful for the interpretations topic.
	Resource
	Type
	For students and/or teachers?

	W Elliot Brownlee and Hugh Davis Graham, The Reagan Presidency: Pragmatic Conservatism and Its Legacies (University Press of Kansas, 2003)
	Academic
	For teachers, but accessible for students.

	Richard S Conley (editor), Reassessing the Reagan presidency (University Press of America, 2003)
	Academic
	For teachers, but accessible for students.

	John Ehrman and Michael W Flamm, Debating the Reagan Presidency (Rowman & Littlefield 2009)
	Academic
	For teachers, but accessible for students.

	John W Sloan, The Reagan Effect: Economics and Presidential Leadership (University Press of Kansas, 1999)
	Academic
	For teachers, but accessible for students.

	Sean Wilentz, The Age of Reagan: A History, 1974–2008 (Harper Collins, 2008)
	Academic
	For teachers, but accessible for students.

	History Channel (2002)
Ronald Reagan: Legacy Remembered
	Documentary
	For teachers and students.

	Government resources regarding the Presidency of Ronald Reagan: www.whitehouse.gov/about/presidents/ronaldreagan
	Website
	For teachers and students.

	Reagan Foundation

www.reaganfoundation.org
	Website
	For teachers and students.

Paper 2, Option 2F.1: India, c1914–48: the road to independence
Overview

This option comprises a study of the transition of the Indian sub-continent from colonial rule to independence. The gaining of Indian independence influenced both the nature of civil rights campaigning and the desire for national self-determination throughout the world.

In 1914, the British Raj — the political system by which Britain ruled India — had appeared to be at its height. King George V had visited in person in 1911 to be crowned Emperor of India at the Delhi Durbar. However, within 50 years the sub-continent had gained its independence.

By 1914, India had been subject to British interest for over 300 years. Elizabethan merchants had established trade links at the end of the sixteenth century, and by 1708 the East India Company had established a monopoly over British trade with India. By 1763, the East India Company had become the dominant political, as well as economic force, in India, seeing off European rivals and taking advantage of a weakened Mughal Empire. Regulated by the British government, this private trading company would then rule India until 1857.

Controlling India was a huge undertaking. The Indian sub-continent covers territory stretching from the Himalayas to the Indian Ocean. Three major world religions — Hinduism, Islam and Sikhism — were practised and in Hindu regions a caste system of strict social stratification existed. The Company ruled from Bengal through a combination of direct rule and agreements with local Indian rulers.

In 1857, widespread rebellion in India — known in Britain as the ‘Indian Mutiny’ — brought long-term tensions concerning Company rule to a head. The British government took official control and Queen Victoria was declared Empress of India.

The First World War would have major consequences for India. Indian nationalism — the belief that India should be free of imperial rule — had its foundation in the 1800s. However, it would be India’s involvement in the war which would start the process moving towards independence and partition: the division of India into separate political states.

The war changed the situation in many ways; it put Britain in debt to India and encouraged nationalist ideas. However, nationalist tensions saw divisions between those who championed direct action and those who supported Gandhi’s idea of satyagraha (non-violence). Nationalist support was also divided between the Hindu-dominated Indian National Congress and the Muslim League.

Between 1919 and 1939, Britain, at first, attempted to reaffirm its control of India but as nationalism grew in strength the British looked to negotiate some form of self-government within the British Empire. The nationalists became increasingly unwilling to compromise, and Gandhi’s views on non-violence gained worldwide attention, but also more divisions appeared between Congress and League.

The Second World War brought matters to a head. Indian nationalists resented Britain involving India in the war and a ‘Quit India’ campaign began. In 1945, a newly elected Labour government decided to admit defeat and begin the process of independence. Lord Mountbatten was sent to India as viceroy to oversee the operation.

Nationalist divisions meant that in 1947 the newly independent Indian subcontinent would be partitioned into two new states: India and Pakistan (later divided further into Pakistan and Bangladesh). Partition itself would result in a terrifying period of inter-communal violence, but self-rule had been achieved.

Today India is the largest democracy in the world and has harnessed its enormous economic resources to become one of the world’s major economies. India, Pakistan and Bangladesh continue their relationship with Britain through the Commonwealth.

The option is divided into the following four key topics, though students need to appreciate the linkages between topics, as questions may target the content of more than one key topic.

Topic 1. The First World War and its impact on British India, 1914–20
Topic 2. Changing political relationships, 1920–30
Topic 3. Consultation and confrontation, 1930–42
Topic 4. The road to independence, 1942–48
Content guidance

This section provides additional guidance on the specification content. It should be remembered that the official specification is the only authoritative source of information and should always be referred to for definitive guidance.
Overview

The focus of this unit is primarily on the changing relationship between Britain and India across the time period and on the extent to which Indian nationalists challenged Britain’s traditional role.

Students will be required to place documentary extracts in their historical context, but the knowledge they will need to have will be central to that specified in the topics.

Although the unit topics are clarified separately below, students need to appreciate the linkages between them since questions, including document questions, may be set which target the content of more than one topic. For example, students might draw on elements from Topics 1, 2 and 3 to show understanding of the significance of events at Amritsar in 1919 for Indian nationalism, or they might draw on content from Topics 2, 3 and 4 to consider the reasons for the British decision to withdraw in 1947.

Topic 1: The First World War and its impact on British India, 1914–20

The topic covers the influential period from the outbreak of the First World War to the massacre at Amritsar and its aftermath, when both the British rule in India and Indian nationalism began the long transition towards independence and partition. Students should understand the nature of British rule in India and the relationship between the British in India and the Indian people as well as the divisions within Indian society and religion. They should have knowledge of the position of the Indian National Congress and the Muslim League in 1914.

Students should be aware of the reasons why the First World War was a decisive turning point for the future of British control over India and the direction of Indian nationalism.

Students need to have knowledge of the key features of the dyarchy created by the Government of India Act and the reaction to its implementation in both Britain and India.

Topic 2: Changing political relationships, 1920–30

The topic covers the developments in the 1920s which led to the drawing up of political battle lines over the future control of India in the 1930s; the British commitment to the attainment of dominion status for India and Congress commitment to complete independence but without the support of the Muslim League.

Students need to be aware of the relative failure of the non-cooperation campaign of 1920–22 and the extent to which Congress was able to reorganise in order to gain greater political strength and the ability to carry out a more successful satyagraha at the beginning of the 1930s. They should also be aware of the extent to which the breakdown in relations with the Muslim League would impact on later events.

Students should understand the direct connections between the British response to Indian nationalism and the consolidation of Congress during the 1920s, particularly the impact of the Simon Commission of 1927.

Students should be aware of the tensions between secular and religious responses to nationalism amongst Indian Muslims and Jinnah’s attitude towards the idea of separateness.

Topic 3: Consultation and confrontation, 1930–42

The topic covers the period of increased political uncertainty in India from the First Round Table Conference to the Indian reaction to the unilateral declaration of war by Viceroy Linlithgow in 1939. Students should be aware that this was a period of both consultation and confrontation as the British government, Congress and the Muslim League attempted to find a way forward with very different visions for the future of India.

Students should have knowledge of the make-up of the delegations at the three Round Table Conferences and the key areas of discussion at each conference. They should also have knowledge of the main features of the Government of India Act, 1935 and the extent to which they were implemented.

Students should understand the significance of the Lahore Resolution of 1940 for the future political division of the Indian sub-continent.

Topic 4: The road to independence, 1942–48

The topic covers the political situation leading to the British decision to withdraw, partition and the gaining of independence by Indian nationalists. Students need to be aware that attempts at political settlement were set against a backdrop of political and communal violence throughout the period.

Students should understand the impact of the Second World War on the effectiveness of the British Raj in India and British imperial power. They should understand the impact of the war both in Britain and India in relation to British rule and Indian nationalism.

Students should be aware of the reluctance of the British Labour government to negotiate independence with partition and understand the reasons why Mountbatten became convinced so quickly of both the need for partition and a swift time-scale for independence.
Mapping to 2008 specification

There is overlap between this topic and the following topic from the 2008 specification: Unit 2, Option D, Topic D2: Britain and the Nationalist Challenge in India, 1900–47.

	2015 specification
	2008 specification

	The First World War and its impact on British India, 1914–20
	India in 1914: political geography; the British Raj; Indian society and religion; importance of India to Britain; British and Indian attitudes towards each other; Indian nationalism.
	Bullet point 1: Centres will have covered the political importance of India to Britain and the structure of British rule (the Raj) in India at the beginning of the twentieth century. They will have covered the impact this had on relationships between Indians and British living in India and on the attitudes they held towards each other.
Other elements likely to have been covered.

	
	India and First World War: response to the outbreak of war; Indian military and economic contribution; economic impact in India and consequences for British rule.
	Bullet point 2: Centres will have covered the economic effects of the war on India and its political repercussions in that country.

	
	Effects of war on British rule: the impact on the Raj; the Montagu Declaration; the Rowlatt Acts, the Amritsar massacre and political aftermath; the Montagu-Chelmsford Report and the Government of India Act; significance of 1919 for British rule.
	Bullet point 2: Centres will have covered the Montagu-Chelmsford Report and the Government of India Act of 1919 and the reaction to it in India. They will also have covered the Rowlatt Acts and the Amritsar massacre and how these impacted on the relationship between Britain and India.

	
	The growth of nationalism: impact of war; the Indian National Congress and emergence of Gandhi; the Lucknow Pact and role of Jinnah; Home Rule Leagues; response to British legislation and the significance of Amritsar, 1919–20.
	Bullet point 2: Centres are likely to have covered Home Rule Leagues as part of impact of war. They will have covered the Amritsar massacre and impact.
Bullet point 3: Centres will have covered how Congress developed into a political party with mass appeal; why the Muslim League was formed and the ways in which the League and Congress worked together and separately to attain their objectives, of which the Lucknow Pact was an example.
Emergence of Gandhi will have been studied.

	Changing political relationships, 1920–30

	Gandhi and civil disobedience, 1920–22: Gandhi’s aims and beliefs; his becoming leader of Congress 1920; the non-cooperation campaign; significance of his imprisonment.
	Bullet point 3: Centres will have covered the significance of the role of Gandhi in the satyagraha campaigns and the development of the idea of swaraj.

	
	Congress reorganised, 1922–30: membership and organisation; political participation and ‘back to basics’; the ‘young hooligans’; the Nehru Report; the Lahore Congress and purna swaraj; the salt satyagraha and consequences of civil disobedience.
	Bullet point 3: Centres will have covered the significance of the role of Gandhi in the satyagraha campaigns and the development of the idea of swaraj. They will have also covered the political leadership of Gandhi and Nehru.

	
	The Muslim League: the Khilafat movement;
re-emergence of Muslim values; the concept of separateness; breakdown of relations with Congress; Jinnah’s beliefs and aims; the significance of failed attempts to reunite with Congress.
	Bullet point 3: Centres will have covered why the Muslim League was formed; the ways in which the League and Congress worked together and separately to attain their objectives, and the political leadership of Jinnah.

Likely to have covered other elements.

	
	British response: control and concession; reasons for and reception of the Simon Commission; the Labour government and the significance of the Irwin Declaration.
	Bullet point 2: Centres will have covered the consultation and conflict in the 1920s and 1930s.

Likely to have covered the detail.

	Consultation and confrontation 1930–42
	Failure of the Round Table Conferences, 1930–32: the First, Second and Third Conferences; reasons for failure, including the role of Congress, the situation in Britain and divisions over separate elections.
	Bullet point 2: Centres will have covered the reasons for the failure of the Round Table Conferences.

	
	Political developments, 1932–35: Indian reaction to the failure of consultation; the Communal Award and Gandhi’s response; the Yeravda Pact; support and opposition in Britain for constitutional change.
	Bullet point 2: Centres will have covered the consultation and conflict in the 1920s and 1930s. Bullet point 3: Centres will have covered the political leadership of Gandhi and how and why attitudes toward nationalism and independence changed and developed among the British and Indians living in the sub-continent.
Detail likely to have been covered.

	
	Government of India Act and its impact, 1935–39: partial implementation; nationalist response; outcome of the 1937 elections; rejuvenation of the Muslim League; divisions within Congress; attitudes towards the British Raj.
	Bullet point 2: Centres will have covered consultation and conflict in the 1920s and 1930s.

Bullet point 3: Centres will have covered the political leadership of Gandhi, Nehru and Jinnah; how and why attitudes toward nationalism and independence changed and developed among the British and Indians living in the sub-continent, and the divisions between Congress and the Muslim League.
Detail likely to have been covered.

	
	Reaction to outbreak of the Second World War: Congress and Muslim League responses to declaration of war; the Lahore Resolution; nationalist reaction to the August Offer; Bose and the Axis Powers.
	Bullet point 4: Centres will have covered how Congress and the Muslim League reacted to the war and the Lahore Declaration.
Other points likely to have been mentioned, although possibly not in detail.

	The road to independence 1942–48
	Impact of the Second World War on Indian politics: threat of invasion; the Cripps Mission; the ‘Quit India Campaign’ and its repercussions; Wavell’s appointment as Viceroy; the Bengal Famine; the failure of the Simla Conference 1945.
	Bullet point 4: Centres will have covered Gandhi’s ‘Quit India’ campaign and why the Cripps Mission failed.
Other points likely to have been covered.

	
	The changing relationship between Britain and India, 1942–45: impact of war on British rule and Indian nationalism; the influence of the USA; the Labour government’s Indian policy.
	Bullet point 4: Centres will have covered how the Second World War impacted upon the relationship between Britain and India.
Points likely to have been covered, but not necessarily in detail.

	
	Attempts at political settlement, 1945–46: the impact of Indian elections; failure of the Cabinet Mission; Direct Action; interim government under Nehru.
	Bullet point 4: Centres will have covered why, post-war, many of the British economic and political arguments for maintaining the Raj no longer held good and why the Cabinet Mission failed.
Likely to have covered all points.

	
	Withdrawal, partition and independence, 1947–48: Mountbatten and the decision to withdraw; reasons for partition and the nationalist response; the partition plan; the Boundary Commission; independence for India and Pakistan; British withdrawal and communal violence.
	Bullet point 4: Centres will have covered the role of Mountbatten and why Indian independence resulted in partition.
Likely to have covered all points.

Resources and references

The table below lists a range of resources that could be used by teachers and/or students for this topic. This list will be updated as and when new resources become available: for example, if new textbooks are published.
Inclusion of resources in this list does not constitute endorsement of those materials. While these resources — and others — may be used to support teaching and learning, the official specification and associated assessment guidance materials are the only authoritative source of information and should always be referred to for definitive guidance. Links to third-party websites are controlled by others and are subject to change.

A new textbook for this route is expected to be published by Pearson in 2015.

	Resource
	Type
	For students and/or teachers?

	Ian Copland, India 1885–1947: The Unmaking of an Empire (Routledge, 2001)
	Textbook
	Aimed at students.

	Tim Leadbeater, Britain and India 1845–1947 (Hodder, 2008)
	Textbook
	Aimed at students.

	Rosemary Rees, Britain and the Nationalist Challenge in India 1900–47 (Pearson, 2010)
	Textbook
	Aimed at students. Written for 2008 Edexcel specification.

	Judith Brown, Modern India: The Origins of an Asian Democracy (OUP, 1991)
	Academic
	For teachers

	Patrick French, Liberty Or Death: India's Journey to Independence and Division (Flamingo, 1998)
	Academic
	For teachers

	Lawrence James, Raj: The Making and Unmaking of British India (Abacus, 1998)
	Academic
	For teachers and students

	John Keay, India: a History (HarperPress, 2010)
	Academic
	For teachers and students

	Alex von Tunzelmann, Indian Summer: The Secret History of the End of an Empire (Pocket Books, 2008)
	Academic
	For teachers. A detailed account of the end stages of independence.

	Stanley Wolpert, Shameful Flight: The Last Years of the British Empire in India (OUP, 2006)
	Academic
	For teachers

	Charles Allen, Plain Tales From The Raj: Images of British India in the 20th Century (Abacus, 2000)
	Oral histories
	For teachers and students.
Memoirs from people who lived and worked in India.

	The collected works of Mahatma Gandhi: www.gandhiserve.org/cwmg/VOL022.PDF
	Website
	A range of materials produced by Gandhi.

	National Archives

Case study: British rule in India www.nationalarchives.gov.uk/education/empire/g2/cs4/default.htm
Case study: the end of British rule in India www.nationalarchives.gov.uk/education/empire/g3/cs3/default.htm
Case study: the Road to Partition 1939–47 www.nationalarchives.gov.uk/education/topics/the-road-to-partition.htm
	Website
	For teachers and students. Sources, recordings and activities from the National Archives.

	History Today and History Review

Gandhi, non-violence and Indian independence, History Review, Volume 11: www.historytoday.com/benjamin-zachariah/gandhi-non-violence-and-indian-independence
Gandhi and Nehru – frustrated visionaries? History Today, Volume 47: www.historytoday.com/judith-brown/gandhi-and-nehru-frustrated-visionaries
India’s Wildest Dream, History Today, Volume 64:
www.historytoday.com/mihir-bose/indias-wildest-dream
	Articles
	Accessible for students.

Note that a subscription is required to read articles online (£).

	Historical Association

India in 1914: www.history.org.uk/resources/secondary_resource_7086.html
India and the British war effort 1939–45:
www.history.org.uk/resources/secondary_resource_4825.html
	Articles
	Accessible for students.

Note that a subscription is required to access articles (£).

	Pathe News

Gandhi at the Round Table Conference: www.britishpathe.com/video/gandhi-is-here/query/gandhi
Cripps Mission: www.britishpathe.com/video/sir-stafford-cripps-in-india/query/stafford+cripps+in+india
	Film footage

	Accessible for students.

	BBC2
The Day India Burned
	TV programme
	The events that led to Partition.

	Channel 4
Last Days of the Raj
	TV programme
	A drama- documentary of events after the arrival of Mountbatten.

	BBC4
The Thirties in Colour
Episode 1.
	TV programme
	Rosie Newman’s home movies reveal aspects of life for the British in India in the 1930s.

	ITV
The Empire in Colour
	TV programme
	Relevant clips to be found in episodes 1 and 3 of life in India, including footage of the 1911 Delhi Durbar and the violence surrounding Partition in 1947.

	Gandhi (1982)
	Film
	Contains many scenes that can be used.

Paper 2, Option 2F.2: South Africa, 1948–94: from apartheid state to ‘rainbow nation’
Overview

This option comprises a study of South Africa during its transition from white minority rule in 1948 to the free elections of 1994; a long, and at times, dramatic process in which South Africa was transformed from an apartheid state into a multi-racial democracy: a ‘rainbow nation’.

The years 1948–94 saw the emergence of one of the great figures of the twentieth century: Nelson Mandela. His story of discrimination, resistance and imprisonment, followed by release and election as the President of South Africa in many ways mirrors the story of South Africa itself. However, the history of South Africa is a complicated one.

South Africa covers an enormous territory: from the Cape of Good Hope in the south to the Limpopo River in the north and the Atlantic Ocean to the west and the Indian Ocean to the east. Consequently, the indigenous African population is made up of a wide variety of ethnic and tribal groups, including the San, the Xhosa and the Zulus, with many different languages. Added to this there are three other recognised major racial groups: whites, coloureds (mixed ethnic origin) and Asians/Indians.
In 1652 when the first Dutch settlers arrived at the Cape, their attempts to force the local African communities to work for them failed. This led both to an aggressive campaign against indigenous Africans as the Dutch moved inland and to the importation of slaves from the Far East (in the nineteenth century, labourers would also be brought over from India). This in turn led to discrimination and the beginnings of a society based on racial divisions.

British involvement in India led to a desire to take over the Cape from the Dutch. At the end of the Napoleonic Wars in 1815, they were formally given control. This led to another layer of tension, between the British and the descendants of the original Dutch settlers: known as Boers or Afrikaners. In 1834, after the British had abolished slavery, groups of Boers began to move north — trek — into territory as yet unclaimed by Europeans.

This would begin 70 years of conflict in which the British, the Boers and various African tribes would all fight each other for control of the territory. When diamonds, and then gold, were found inland as well, a further dimension was added to the conflict. By 1902, the British were the predominant power but the events of the Second Boer War (1899–1902) led to compromise with the Afrikaners and the continuation of discrimination against ‘non-whites’.

In 1910, the white population was given self-determination: the right to control their own domestic matters. In 1948, as Africans across the continent clamoured for independence and majority rule, the white minority Afrikaner National Party won control of the country, promising to enforce ‘apartheid’. Apartheid was a policy of systematic racial discrimination and segregation in every area of life: work, education, health, public transport, shopping and entertainment, even sitting on a beach. This was a system so complex that each racial group mentioned above was treated in a different way; a system which continued in some form until 1994.

This is why the history of 1948–94 being studied in Option 2F.2 is not just the straightforward progression that the story of Nelson Mandela may at first seem. It explains why the struggle to gain majority rule took nearly 50 years, why African nationalists were often bitterly divided, why the years 1990–94 were particularly traumatic and why the ‘rainbow nation’ still has many political, social and economic problems today.

The option is divided into the following four topics, though students need to appreciate the linkages between topics, as questions may target the content of more than one topic.

Topic 1. The response to apartheid, c1948–59
Topic 2. Radicalisation of resistance and the consolidation of National Party power, 1960–68
Topic 3. Redefining resistance and challenges to National Party power, 1968–83
Topic 4. The end of apartheid and the creation of the ‘rainbow nation’, 1984–94
Content guidance

This section provides additional guidance on the specification content. It should be remembered that the official specification is the only authoritative source of information and should always be referred to for definitive guidance.
Overview

The focus of this unit is primarily on the nature and success of political resistance to the Afrikaner apartheid regime, and the reasons for the gradual demise of this regime in the years 1948–94. Students need to understand that, although the majority of opponents were supporters of African nationalism, the complex racial politics of South Africa meant that political opposition was not exclusively African or nationalist.

Students will be required to place documentary extracts in their historical context, but the knowledge they will need to have will be central to that specified in the topics.

Although the unit topics are clarified separately below, students need to appreciate the linkages between them since questions, including document questions, may be set which target the content of more than one topic. For example, students might draw on elements from Topics 3 and 4 to show understanding of the reasons for the failure of the National Party to maintain power or they might draw on content from Topics 1, 2, 3 and 4 to consider the changes in the resistance methods used by political opponents across the whole period.
Topic 1: The response to apartheid, c1948–59

The topic covers the introduction of the apartheid regime after the election of the National Party in 1948 and the initial development of organised peaceful resistance. Students should understand the complex racial make-up of South African society and be aware that apartheid was the codification and extension of discriminatory policies initially established under direct British rule. They should be aware of the relationship of the Union of South Africa with Britain in 1948.

Students should understand the social, economic and political impact of the Second World War on support for the National Party and the ‘laager’ mentality created by international pressure for reform and growing anti-colonialism in the post-war period.

Students do not need detailed knowledge of individual apartheid laws but should be aware of how key laws collectively created official segregation of the different races in South Africa politically, socially, economically, culturally and territorially.

Students should be aware that there were a variety of political organisations resisting apartheid throughout the period of which the African National Congress, although the most significant, was just one. They should also understand the role played by women and youth in resisting apartheid throughout the period of the whole option.

Topic 2: Radicalisation of resistance and the consolidation of National Party power, 1960–68

The topic covers the period in which Afrikaner Nationalists broke away from British influence completely with the creation of a republic and extended their control further, and African nationalism responded with the move towards an armed struggle.

Students should be aware that from 1961 most non-white political parties were banned and of the consequence of this on their ability to organise politically. Students should also be aware of the extent of government control and political suppression, and the limitations on guerrilla activity within South Africa, despite the commitment to an armed struggle by the ANC and PAC.

Topic 3: Redefining resistance and challenges to National Party power, 1968–83

The topic covers a period of apparent decline for traditional African nationalism and the strength of Afrikaner nationalism. However, students should understand the impact of the demise of Black Consciousness and the death of Steve Biko and the reasons for the revival of the African National Congress. They should also be aware of the effects of external and domestic pressures on National Party power.
Students should be aware that Black Consciousness was a key feature of African nationalism in the early 1970s and understand the role of Steve Biko in mobilising young people.

Students should be aware of both the economic and psychological costs to white South Africa of the commitment to defend the borders of South Africa against African nationalism to the north. They should be aware of the impact of the collapse of Portuguese rule in southern Africa in 1974 and the independence of Zimbabwe in 1980.

Topic 4: The end of apartheid and the creation of the ‘rainbow nation’, 1984–94
The topic covers the period in which a concerted effort to destabilise the townships and the internal economy combined with international pressure resulted in the collapse of apartheid and the creation of a non-racial constitution and government for South Africa. Students should understand the relationship between the United Democratic Front and the ANC. Students should understand that the UDF used a variety of protest strategies, including economic.

Students should be aware of the economic cost to South Africa of international isolation and the impact of sporting and cultural boycotts on different elements of South African society.

The period from the release of Nelson Mandela to the elections of 1994 is one of complex political activity. Students do not need to have detailed knowledge of either the constitutional negotiations or the divisions within African nationalism, but should be aware of the extent to which these delayed and influenced the final agreement.

Students should be aware of the intensity and extent of violence experienced both as a result of government action and political disagreement during the years
1990–94.
Resources and references

The table below lists a range of resources that could be used by teachers and/or students for this topic. This list will be updated as and when new resources become available: for example, if new textbooks are published.
Inclusion of resources in this list does not constitute endorsement of those materials. While these resources — and others — may be used to support teaching and learning, the official specification and associated assessment guidance materials are the only authoritative source of information and should always be referred to for definitive guidance. Links to third-party websites are controlled by others and are subject to change.

A new textbook for this route is expected to be published by Pearson in 2015.

	Resource
	Type
	For students and/or teachers?

	James Barber, South Africa in the Twentieth Century (Blackwell, 1999)
	Academic
	For teachers

	W Beinart, Twentieth Century South Africa (Oxford University Press, 2001)
	Academic
	For teachers

	Nancy L Clark, South Africa: The Rise and Fall of Apartheid (Seminar Studies In History, Routledge, 2011)
	Academic
	Accessible for students.

	T Davenport and C Saunders, South Africa: A Modern History (Macmillan, 2000)
	Academic
	For teachers

	Saul Dubow, Apartheid, 1948–1994 (Oxford University Press, 2014)
	Academic
	For teachers

	Brian Lapping, Apartheid: A History (Grafton, 1986)
	Academic
	For teachers

	Robert Ross, A Concise History of South Africa (Cambridge Concise Histories, Cambridge University Press, 2008)
	Academic
	For teachers

	Leonard Thompson and Lynn Berat, A History of South Africa (Yale University Press, 2014)
	Academic
	For teachers

	Nigel Worden, The Making of Modern South Africa: Conquest, Apartheid, Democracy (Historical Association Studies, Wiley-Blackwell, 2011)
	Academic
	For teachers

	Nelson Mandela, The Long Walk to Freedom (Abacus, 2013)
	Memoir
	Accessible for students.

	Tony Pinchuk, Mandela for beginners (Icon, 1994)
	General text
	Accessible for students.

	Christopher Culpin, South Africa 1948–1995: a depth study (Hodder Education, 2000)
Martin Roberts, South Africa 1948–1994: the Rise and Fall of Apartheid (Longman, 2001)
Rosemary Mulholland, South Africa 1948–1994 (Cambridge University Press, 1997)
	GCSE level textbooks
	Written for previous GCSE specifications.

	Nadine Gordimer, Telling Times: Writing and Living, 1950–2008 (Bloomsbury, 2011)

Rian Malan, My Traitor’s Heart (Vintage, 1991)

Donald Woods, Biko (Henry Holt, 1996)
	Wider reading
	Accessible for students.

	Truth and reconciliation commission:
www.justice.gov.za/trc
	Website
	Online records

	South Africa History online:
www.sahistory.org.za
	Website
	Online resources

	ANC website:
www.anc.org.za
	Website
	Documents and publications.

	Digital Innovation South Africa:
http://disa.ukzn.ac.za
	Website
	Online scholarly resource.

	Aluka
Digital library of resources from and about Africa:
www.aluka.org
	Website
	Online resources

	Cry Freedom (1987)

Invictus (2010)

Mandela (2014)
	Films
	For teachers and students.

Student timelines
Two timelines are given below designed for student use. The first combines USA and India; the second USA and South Africa. With the Paper 1 dates alongside dates for the chosen Paper 2 option, each timeline is designed to help students make links between the topics they are studying.

Students may find it useful to colour-code events, for example highlighting the different Paper 1 themes in different colours.
Inclusion of dates and events in these timelines should not be taken as an indication that these are prescribed or that students must know them all: the official specification and associated assessment guidance materials are the only authoritative source of information and should always be referred to for definitive guidance.

Events in italics are outside the dates of the specification content for that topic, but are included as useful background context.

Option 1F: In search of the American Dream: the USA, c1917–96 with Option 2F.1: India c1914–48: the road to independence

	USA
	
	India

	
	1885
	Indian National Congress founded

	
	1906
	All-India Muslim League founded

	
	1909
	

	
	1914

Start of First World War
	India joined war
Indian troops arrived on western front

	
	1915
	Gandhi returned to India from South Africa

	
	1916
	Home rule leagues founded Lucknow Pact

	USA declared war on Germany
	1917
	Montagu Declaration

	
	1918

End of First World War
	Montagu-Chelmsford Report presented to parliament

	Eighteenth Amendment: prohibition

First tabloid newspaper the Daily News published
	1919
	Rowlatt Acts

Amritsar massacre
Government of India Act

The Khilafat movement began

	Palmer Raids: Red Scare
	1920
	The first non-cooperation campaign began

	Nineteenth Amendment: enfranchised women
	
	

	Warren G Harding became president Emergency Quota Act

Emergency Tariff Act
	1921
	Moplah rebellion

	Fordney-McCumber Tariff Act
	1922
	Chauri Chaura incident

Gandhi arrested and imprisoned

	Warren G Harding died, Calvin Coolidge became president
	1923
	

	Johnson-Reed Immigration Act

Dawes Plan
	1924
	

	Execution of Sacco and Vanzetti
	1927
	

	
	1928
	Emergence of the ‘young hooligans’
Simon Commission

Nehru Report

	Herbert Hoover became president
Wall Street Crash
	1929
	Jinnah’s 14 points

Irwin Declaration

Lahore Congress declared purna swaraj

	Hawley-Smoot Tariff
	1930
	Salt satyagraha

Gandhi arrested

First Round Table Conference

	National Credit Corporation established
	1931
	Gandhi-Irwin Pact

Second Round Table Conference

	Reconstruction Finance Corporation established
	1932
	Yeravda Pact
Third Round Table Conference

	Franklin D Roosevelt became president
First New Deal initiated
	1933
	

	Second New Deal initiated

Revenue Act
National Labor Relations Act (Wagner Act)

Social Security Act
	1935
	Government of India Act

	Roosevelt proposed the Judiciary Reform Bill

Economic downturn: ‘Roosevelt Recession’

Wagner-Steagall National Housing Act
	1937
	Provincial elections won by Congress

	Second Agricultural Adjustment Act
	1938
	

	Commercial television introduced at the World Fair in New York
	1939

Start of Second World War
	Viceroy Linlithgow declared war on behalf of India

	
	1940
	Lahore Resolution

August Offer

	Lend Lease programme began
Executive Order 8802: Employment Practice in Defence Industries
Japanese bombing of Pearl Harbor Naval Base; America entered Second World War
	1941
	Atlantic Charter

	
	1942
	Cripps Mission

‘Quit India Campaign’
Gandhi arrested

	
	1943
	Creation of the Indian National Army

Famine starts in Bengal

	Allied invasion of Europe: D-Day
	1944
	

	Roosevelt’s death, Harry S Truman became president
USA deploys nuclear bombs in Japan
	1945

End of Second World War
	Simla Conference

British elections: Labour victory

	Break-up of the Grand Alliance: beginning of the Cold War

Iron Curtain speech
	1946
	General election in India won by Congress
Cabinet Mission

Simla Conference
Direct Action Day by Muslim League

Interim government led by Nehru takes power

	‘Truman Doctrine’ announced

	1947
	Mountbatten appointed as Viceroy of India

Final plan for partition agreed

Date of independence/partition advanced to 14–15 August 1947

Boundary Commission arrived
Independence/partition

	Berlin Crisis

Berlin Airlift

Executive Order 9981 ended segregation in the army
	1948
	

	Truman initiated the ‘Fair Deal’

Soviet Union tested first atomic bomb

Mao Zedong founded the People’s Republic of China
	1949
	

	The China Lobby accuse Truman of ‘losing China’

Beginning of the Korean War

Joseph McCarthy allegations began second Red Scare
	1950
	

	Malcolm X joined the Nation of Islam
	1952
	

	Dwight D Eisenhower became president
	1953
	

	Brown v. Board of Education
’McCarthyism’ came to an end
	1954
	

	Brown II

Lynching of Emmett Till

Beginning of the Montgomery Bus Boycott
	1955
	

	Southern Christian Leadership Conference (SCLC) created
	1956
	

	Little Rock Campaign
	1957
	

	Greensboro’ sit-ins

SNCC founded

Students for a Democratic Society (SDS) formed at the University of Michigan
	1960
	

	Freedom Rides

John F Kennedy became president
	1961
	

	Cuban Missile Crisis
	1962
	

	SCLC’s Birmingham Campaign

March on Washington

Kennedy assassinated, Lyndon B Johnson became president
Betty Friedan published The Feminine Mystique
	1963
	

	Civil Rights Act
Johnson launches the Great Society programme

Free Speech Movement at the University of California

President Johnson sends American troops to Vietnam
	1964
	

	Malcolm X assassinated

Voting Rights Act passed

SDS organised the first mass rally against the Vietnam War
	1965
	

	Black Panthers founded

National Organization for Women
	1966
	

	Memphis Sanitation Workers’ Strike

King assassinated
	1968
	

	Stonewall Riots

Richard Nixon became president

The Woodstock Festival
Apollo 11: Neil Armstrong first man to walk on the moon
	1969
	

	Kate Millett published Sexual Politics
	1970
	

	Swann v. Charlotte-Mecklenburg Board of Education
	1971
	

	Educational Amendments Act

Nixon met Mao Zedong

Equal Rights Amendment passed both houses of Congress, but failed to gain ratification by the states

Gloria Steinem founded Ms magazine
Nixon re-elected president
	1972
	

	Roe v. Wade
OPEC crisis

Inflation reached 9 percent: concern over stagflation
	1973
	

	Watergate scandal

Gerald Ford became president

Indian Self Determination Act
	1974
	

	End of the Vietnam War
	1975
	

	Carter announced normalization of relations with People's Republic of China
	1978
	

	Three Mile Island nuclear incident
	1979
	

	Carter imposed sanctions on the USSR following the Soviet invasion of Afghanistan
US boycott of 1980 summer Olympic Games in Moscow
Carter announced anti-inflation program
	1980
	

	Ronald Reagan became president

First case of AIDS identified in America
	1981
	

	Unemployment reached 9 million
	1982
	

	Reagan’s ‘evil empire’ speech

US troops invaded Grenada
	1983
	

	Reagan launched SDI

Jessie Jackson sought nomination as the Democratic presidential candidate
Reagan argued for support for Contra ‘freedom fighters’ in Nicaragua
Congress outlawed funding for the Nicaragua Contras
	1984
	

	Reagan-Gorbachev Reykjavik summit
Challenger space shuttle disaster
	1986
	

	Iran-Contra scandal
	1987
	

	Jessie Jackson’s second attempt to win nomination as the Democratic presidential candidate
	1988
	

	George H W Bush became president

	1989

Fall of the Berlin Wall
	

	Bush broke election pledge by introducing new taxes
	1990
	

	US led forces in the Gulf War to drive Iraqi forces out of Kuwait
	1991
	

	Bill Clinton became president
	1994
	

Option 1F: In search of the American Dream: the USA, c1917–96 with Option 2F.2: South Africa, 1948–94: from apartheid state to ‘rainbow nation’
	USA
	
	South Africa

	
	1899-1902
	Second Boer War

	
	1910
	Union of South Africa

	
	1914

Start of First World War
	

	
	1915
	

	USA declared war on Germany
	1917
	

	
	1918

End of First World War
	

	Eighteenth Amendment: prohibition

First tabloid newspaper the Daily News published
	1919
	

	Palmer Raids: first Red Scare

The ‘Soviet Ark’ takes ‘Reds’ to Russia
	1920
	

	Nineteenth Amendment: enfranchised women
	
	

	Warren G Harding became president

Emergency Quota Act

Emergency Tariff Act
	1921
	

	Fordney-McCumber Tariff Act
	1922
	

	Warren G Harding died, Calvin Coolidge became president
	1923
	

	Johnson-Reed Immigration Act

Dawes Plan
	1924
	

	Execution of Sacco and Vanzetti
	1927
	

	Herbert Hoover became president

Wall Street Crash
	1929
	

	Hawley-Smoot Tariff
	1930
	

	National Credit Corporation established
	1931
	

	Reconstruction Finance Corporation established
	1932
	

	Franklin D Roosevelt became president

First New Deal initiated
	1933
	

	Second New Deal initiated

Revenue Act

National Labor Relations Act (Wagner Act)

Social Security Act
	1935
	

	Roosevelt proposed the Judiciary Reform Bill

Economic downturn: ‘Roosevelt Recession’

Wagner-Steagall National Housing Act
	1937
	

	Second Agricultural Adjustment Act
	1938
	

	Commercial television introduced at the World Fair in New York
	1939

Start of Second World War
	

	Lend Lease programme began

Executive Order 8802: Employment Practice in Defence Industries

Japanese bombing of Pearl Harbor Naval Base; America entered the Second World War
	1941
	

	Allied invasion of Europe: D-Day
	1944
	

	Roosevelt’s death, Harry S Truman became president
	1945

End of Second World War
	

	Break-up of the Grand Alliance: beginning of the Cold War

Iron Curtain speech
	1946
	

	‘Truman Doctrine’ announced
	1947
	

	Berlin Crisis

Berlin Airlift

Executive Order 9981 ended segregation in the army
	1948
	May: The National Party victory with commitment to apartheid

	Truman initiated the ‘Fair Deal’

Soviet Union tested first atomic bomb

Mao Zedong founded the People’s Republic of China
	1949
	December: The African National Congress (ANC) agreed to introduce a ‘Programme of Action’

	The China Lobby accuse Truman of ‘losing China’

Beginning of the Korean War

Joseph McCarthy allegations began second Red Scare
	1950
	July: Grand Apartheid laws passed including Group Areas Act, Population Registration Act, Suppression of Communism Act

	
	1951
	March: separate voting roll for coloured voters established

	Malcolm X joined the Nation of Islam
	1952
	June: Defiance Campaign launched by the ANC

	Dwight D Eisenhower became president
	1953
	October: Bantu Education Act

	Brown v. Board of Education

‘McCarthyism’ came to an end
	1954
	The South African Coloured People Organisation (SACPO) organised bus boycotts in Cape Town
December: J Strijdom became prime minister

	Brown II

Lynching of Emmett Till

Beginning of the Montgomery Bus Boycott
	1955
	Black women are forced to carry a ‘pass book’ at all times. Black Sash formed
June: The ANC adopts the Freedom Charter

	Southern Christian Leadership Conference (SCLC) created

	1956
	Anti-Pass Law demonstrations
December: Arrest leading anti-apartheid activists accused of treason

	Little Rock Campaign
	1957
	Immorality Act

	
	1958
	September: H Verwoerd became prime minister

	
	1959
	April: The Pan-Africanist Congress (PAC) formed

	Greensboro’ sit-ins

SNCC founded

Students for a Democratic Society (SDS) formed at the University of Michigan
	1960
	March: The Sharpeville Massacre
April: The ANC and PAC banned under the Unlawful Organisations Act. A state of emergency is declared by the government

	Freedom Rides

John F Kennedy became president

	1961
	March: ‘Treason Trial’ verdict: not guilt. South Africa leaves Commonwealth

December: Umkhonto We Sizwe (Spear of the Nation) formed

	Cuban Missile Crisis
	1962
	August: Nelson Mandela arrested and sentenced to five years imprisonment. Whilst in prison he was re-tried in the ‘Rivonia Trial’

	SCLC’s Birmingham campaign
March on Washington

Kennedy assassinated, Lyndon B Johnson became president

Betty Friedan published The Feminine Mystique
	1963
	May: The 90 day detention law
The Transkei granted ‘self-government’

	Civil Rights Act
Johnson launched the Great Society programme.

Free Speech Movement at the University of California

President Johnson sent American troops to Vietnam
	1964
	June: Mandela and other leading members of the ANC found guilty and sentenced to life imprisonment on Robben Island

	Malcolm X assassinated

Voting Rights Act

SDS organised the first mass rally against the Vietnam War
	1965
	June: Potential suspects could now be detained for 180 days before going to trial

	Black Panthers founded

National Organization for Women
	1966
	September: Prime Minister Verwoerd fatally stabbed in parliament and replaced by BJ Vorster

	Memphis Sanitation Workers’ Strike

King assassinated
	1968
	December: SASO (South African Students’ Organisation) founded with Steve Biko as one of its leading members

	Stonewall Riots
Richard Nixon became president
The Woodstock Festival
Apollo 11: Neil Armstrong first man to walk on the moon
	1969
	

	Kate Millett published Sexual Politics
	1970
	March: All Africans became citizens of their ethnic ‘homeland’

	Swann v. Charlotte-Mecklenburg Board of Education
	1971
	March: The Bantu Homelands Constitution Act
November: The United Nations called for a boycott of arms sales and sporting relations

	Educational Amendments Act

Nixon met Mao Zedong

Equal Rights Amendment passed both houses of Congress, but failed to gain ratification by the states
Gloria Steinem founded Ms magazine

Nixon re-elected president
	1972
	July: The Black People’s Convention set up

	Roe v. Wade

OPEC crisis
Inflation reached 9 per cent: concern over stagflation
	1973
	March: Steve Biko banned by the government

November: The Democratic Party set up

	Watergate scandal
Gerald Ford became president
Indian Self Determination Act passed
	1974
	April: The National Party is re-elected

May: The British Lions rugby team tour

	End of the Vietnam War

	1975
	March: The government proposed consolidation of the ‘bantustans’ ‘homelands’
The Inkatha Freedom Party formed.

	
	1976
	June: The Soweto Riots
July: School teaching in Afrikaans no longer compulsory

October: Transkei became the first independent homeland

	
	1977
	February: Kwazulu became a self-governing homeland

September: Steve Biko died in police custody after being arrested

	Carter announced normalization of relations with People's Republic of China
	1978
	September: PW Botha became the new prime minister of South Africa

	Three Mile Island nuclear incident
	1979
	

	Carter imposed sanctions on the USSR following the Soviet invasion of Afghanistan
US boycott of 1980 summer Olympic Games in Moscow
Carter announced anti-inflation program
	1980
	

	Ronald Reagan became president
First case of AIDS identified in America
	1981
	May–June: A series of bombings by Umkhonto we Sizwe destroyed railway lines, police stations and shopping centres

December: Ciskei became another ‘independent’ homeland

	Unemployment reached 9 million
	1982
	

	Reagan’s ‘evil empire’ speech

US troops invaded Grenada
	1983
	

	Reagan launched SDI

Jessie Jackson sought nomination as the Democratic presidential candidate
Reagan argued for support for Contra ‘freedom fighters’ in Nicaragua
Congress outlawed funding for the Nicaragua Contras
	1984
	October: Archbishop Desmond Tutu awarded the Nobel Peace Prize

	
	1985
	July: State of emergency declared in response to growing violence; 575 people had been killed in the first 6 months of the year

November: The Congress of South African Trade Unions (COSATU) formed

	Reagan-Gorbachev Reykjavik summit
Challenger space shuttle disaster
	1986
	July: Pass books no longer required for black South Africans

	Iran-Contra scandal
	1987
	May: The National Party re-elected with the Conservative Party as the official opposition

November: Govan Mbeki released from Robben Island

	Jessie Jackson’s second attempt to win nomination as the Democratic presidential candidate
	1988
	December: Nelson Mandela moved from Robben Island to Victor Verster prison in the Western Cape

	George H W Bush became president
Fall of the Berlin Wall
	1989
	July: Nelson Mandela and President PW Botha met for the first time to discuss peace talks between the ANC and National Party

August: PW Botha replaced as president by FW de Klerk

	Bush broke election pledge by introducing new taxes
	1990
	February: President FW de Klerk announced the lifting of the ban on the ANC, PAC and other anti-apartheid organisations. Nelson Mandela released from prison

March: Mandela announced as deputy president of the ANC

April: Senior ANC exiles including Thabo Mbeki and Joe Slovo returned to South Africa after 25 years

May: The National Party and the ANC held their first talks to plan for the end of apartheid

June: The state of emergency that had been in place for four years was lifted. The Population Registration Act was repealed

August: The ANC announces the immediate suspension of armed resistance

	US led forces in the Gulf War to drive Iraqi forces out of Kuwait
	1991
	

	
	1992
	August: The Springboks (South African rugby team) played their first match since the lifting of the sport boycott

	
	1993
	December: Nelson Mandela and FW de Klerk awarded the Nobel Peace Prize

	Bill Clinton became president

	1994
	March: An attempted uprising by the white separatist group AWB was crushed in Bophutatswana

April: South Africa held its first democratic elections in which all citizens can vote. The African National Congress won

May: Nelson Mandela became the first African President of South Africa. The United Nations lifted its arms embargo

[image: image2.jpg]<AY

learning

[image: image3.jpg]<AY

learning

[image: image4.jpg]A z&y

|earning

for a better future

[image: image5.jpg]<AY

learning

[image: image6.jpg]<AY

learning

[image: image7.jpg]<AY

learning

[image: image8.jpg]

