 (
P210/1
HISTORY
(Africa: National Movements and the New States)
Paper 1
3 hours
)

 (
MARKING GUIDE
)

[image:]

UGANDA TEACHERS’ EDUCATION CONSULT (UTEC)

Uganda Advanced Certificate of Education

HISTORY

Paper 1

(AFRICA: NATIONAL MOVEMENTS AND THE NEW STATES)

3 hours

	
INSTRUCTIONS TO CANDIDATES:

Answer FOUR questions only.
All questions carry equal marks.
Any additional questions answered will not be marked.

© 2013 UTEC Mock Examinations2

 © 2017 UTEC Mock Examinations			Turn Over

MARKS RANGES

00 	-	05 	Almost irrelevant

06 	-	09 	Just to the point

10 	- 	12 	‘O’ level generalize

13 	-	15 	Fairly good essay

16 	-	18 	Good essay

19 	-	22 	Very good essay

23 	-	25	Excellent essay

1. To what extent did events outside Africa influence the growth of African nationalism? 								 (25 marks)

Preamble
· The question entails that a candidate defines African nationalism
· Explains the factors outside Africa (External factors) that led to the growth of African nationalism
· Factors from within Africa (internal factors) are also required
· A clear stand point is expected.

Points to consider / external factors
· The economic and military prosperity of Japan by 1860’s
· The formation of the Pan – African movement in 1900
· Outbreak of World War I in 1914
· The Russian Revolution of 1917
· Influence of World War II 1939 – 45
· The 1941 Atlantic Charter
· The formation of the UNO in 1945
· The victory of the labour party in Britain in 1945
· The 1945 Manchester conference.
· The rise of super powers of USA and USSR in 1946
· The outbreak of the Vietnamese war of independence in 1946.
· India’s independence in 1947
· The victory of the communists in china in 1949 / The Chinese Revolution of 1949
· Indonesian independence in 1949
· The 1955 Bandung conference.
· The role of the common wealth organization since 1959
· The Lisbon Coup of 1974.

Factors within Africa (internal factors)
· European colonialism and its negative effects on the African continent
· Presence of independent African states like Ethiopia and Libera
· Christian missionary activities in Africa
· The independent church movment
· The 1935 – 41 Italo – Ethiopia crisis
· The 1944 Brazzaville conference
· The role of urbanization since 1946
· The role of African elites / western education
· The role of mass media political parties
· The Apartheid policy in South Africa since 1948
· The 1952 Egyptian Revolution
· The 1952 – 55 Mau – Mau uprising
· The 1954 – 1962 Algerian Revolution
· The 1957 independence of Ghana
· French – Guinea’s independence in 1958
· The Macmillan speech of 1960
· The formation of the OAU in 1963
· The liberation of Ethiopia from Italian rule in 1941.

25 marks

2. Assess the role of Benito Mussolini in the outbreak of the 1935 – 41 Italo – Ethiopian crisis. 								(25 marks)

Preamble
· The question requires a candidate to state and explain the role of Benito Mussolini in the outbreak of the 1935 – 41 Italo – Ethiopian crisis
· Other factors / causes of the Italo – Ethiopia crisis are also required
· A clear stand point is expected.

Point to consider
· The Italo – Ethiopian crisis broke out on 3rd October 1935 when Italy under Benito Mussolini attacked and later occupied Ethiopia.
· The resultant war, by the resisting Ethiopian’s and the invading Italians was what has commonoly been referred to as the Italo – Ethiopia Crisis of 1935 – 41.

The role of Benito Mussolini:
· Mussolini’s desire to revenge / avenge the 1896 Adowa humiliating incident
· Mussolini’s desire to expose Italy’s military strength.
· Mussolini’s fascist ideology i.e. his aggressive character
· Mussolini’s desire to divert the attention of Italians from his domestic failures at home
· Mussolini’s claim of wanting to spread Christianity and western civilization to the people of Ethiopia.
· Mussolini’s desire to control the ports of Massawa and Assab.
· Mussolini’s desire to construct a railway line to link Eritrea to Somalia via Ethiopia;
· Mussolini’s desire to revive the glory of the ancient Roman Empire.
· Mussolini’s selfish economic motives in Ethiopia i.e. due to Ethiopia’s fertile soils and cool climate
· Mussolini’s desire to build an Italian East African Empire
· Mussolini took advantage of the 1934 Wal – Wal incident to declare war on Ethiopia in 1935
· Mussolini’s expected support from the Axis powers,

Other factors
· The British and French appeasement policy
· The weakness of the League of Nations
· The unfairness of the 1919 Versailles Peace Settlement
· The Influence of Japanese invasion of Manchuria – China in 1931
· The 1934 Wal – Wal incident;
· Italy’s late entry into the colonial field.

25 marks

3. Examine the factors which enabled Africans in Zanzibar to defeat Arab rule in 1964. 									(25 marks)

Preamble
· The question requires a candidate to clearly state and explain the factors which worked in favour of the Africans in Zanzibar to defeat / eliminate Arab rule in 1964

Points to consider
· On 12h January, 1964, Africans in Zanzibar who had sought the leadership of a Ugandan John Okello Swang into action and overthrew the Arab led government in Zanzibar in an insurrection which has commonly been refered to as the 1964 Zanzibar Revolution.
· The factors which enabled Africans to defeat Arab rule in Zanzibar were the following;
· The numerical strength of Africans compared to the Arabs i.e. Africans were 250,000 while Arabs were only 50,000.
· False confidence of the Arabs,
· The flight / abdication of Sultan Bin Abudallah Jamshid and Mohammad Shante to exile in England
· The chapter of the Ziwani armoury and the Mtoni police station by Africans
· The use of secrecy by Africans
· The strategic dates on 11th and 12th January 1964 that were chosen by Africans
· The acceptance of John Okello by Africans in Zanzibar
· The leadership, expertise and organizational ability of John Okello
· Support that Afriacns in Zanzibar received from neighbouring states like Pemba, Uganda, Tanganyika and Mozambique
· The efficient transport on the day of the revolution
· The split of the UMMA party from the ZNP to form the Afro – Shirazi party (ASP)
· The isolation of the Zanzibar Arab government by their British allies
· The determination of the African revolutionists in Zanzibar under John Okello
· The weak spy network of the Zanzibar Arab government
· Massive arrests of Africans by the Zanzibar Arab government
· The role of the World War II ex – servicemen like Mzee Mohammad
· The role of the retrenched African policemen
· Careful planning and preparation by Africans against Arabs.
25 marks

4. Account for the defeat of Africans by the British during the 1952 – 55 Mau – Mau uprising in Kenya. 							(25 marks)

Preamble
· The question requires a candidate to state and explain the factors that worked in favour of the FRELIMO to be able to defeat Portuguese rule in Mozambique by 1975.

Points to consider
· The FRELIMO was founded at a conference in Dar – es – salaam, Tanganyika on 25th June 1962
· It was founded as a liberation movement to spear head the struggle for independence of Mozambique from Portuguese colonial rule
· Its first president as Eduardo Chivambo Mondlane
· The factors that favoured FRELIMO’s success by 1975 were the following;
· The geographical set up of Mozambique i.e. the forest cover which became ideal for a successful guerilla campaign against the Portuguese.
· The unity of the African masses of Mozambique i.e.Makonde and the Nyanja.
· The economic collapse of Portugal by 1975
· The occurrence of simultaneous wars in Portuguese colonies
· Portuguese oppressive and exploitative policies in Mozambique,
· The occurrence of the Lisbon Coup in 1974.
· The success of independence movments in neighbouring countries i.e. Tanganyika 1961, Malawi and Zambia in 1964
· FRELIMO’s membershipto the CONCP
· FRELIMO’s adoption of guerilla war strategy against the Portuguese
· The support FRELIMO received from socialist / communist states i.e. China, Czechoslovakia etc
· The capable leadership provided to the FRELIMO by patriots like Eduardo Chivambo Mondlane, Samora Machel, Joachim Chisano etc
· The adoption of the strategy of liberated zones by the FRELIMO
· FRELIMO’s ability to establish external military bases also aided its success i.e. in Bagamoyo in Tanzania and Zimbabwe.
· Joint action between the FRELIMO and ZANU against the Portuguese in Mozambique
· Disruption of Portuguese economic activities by the FRELIMO i.e. burning plantation uprooting telegraph and electricity supply lines.
· The determination by the FRELIMO to win the independence of Mozambique from Portugal
· Role of wome
· Withdrawal of NATO
· Numerical advantage
· Home ground advantage
· Role of UNO
· Role of OAU
· Collapse of the Triumuirate
 				25 marks

5. Explain the factors that enabled the FRELIMO to defeat Portuguese rule in Mozambique by 1975. 							(25 marks)

Preamble
· The question requires a candidate to identify, state and explain the reasons for the adoption of African socialism in Tanzania in 1967

Point to consider
· African socialism in Tanzania was an ideology that was aimed at the return to African traditional past.
· It was launched by President Julius Nyerere through the 1967, Arusha Declaration and implemented through the Ujamaa policy
· It was adopted due to the following reasons:
· The need to enhance self reliance among the people of Tanzania
· To build the Tanzanian society on the basis of Ujamaa family hood
· To modify the principles of African traditional life to suit modern times
· To ensure even distribution of income and resources
· To develop agriculture as the backbone of Tanzania’s economy
· To raise the standard of living of the people of Tanzania through expansion of infrastructure/ promote rural development
· To promote good leadership
· To promote peace and stability
· To avoid involvement in the cold war politics
· To promote African cultural values
· To reform the education system towards serving the needs of the people
· Failure by the Tanzanian government to attract foreign investment
· To uphold democracy in a united country
· To fight poverty, ignorance and disease
· The need to achieve political, economic and social independence
· To enhance social discipline, mobilization of human resources for self help schemes
· To promote equality where every body was supposed to be a worker

25 marks

6. Why did the organization of African Unity (O.A.U) fail to avert civil wars in Africa? 									(25 marks)

Preamble
· The question entails that a candidate states and explains the role played by Dr. Kwame Nkrumah in the growth of the Pan – African Movement (PAM)
· Other factors for the growth of the Pan – African movement are also required.
· A clear stand point is also expected

Points to consider
· The Pan – African movement founded in 1900 came to refer to a black intellectual moment for the joint effort of uniting all black – race peoples of the world who trace their origin to the African Continent.
· Some of its founders were; Dr. W.E.B Dubious Sylvester Williams, marcus Garvey and George Padmore, Kwame Nkrumah’s contribution;
· Nkrumah actively took part in the 1945 Machester conference and was part of its resolutions.
· Nkrumah imported Pan – Africanism into Africa and gave it a permanent base in Accra, Ghana
· Nkrumah organized and hosted a number of Pan – Africanism conferences in Accra – Ghana i.e. the December 1958 AAPC
· Nkrumah gave scholarships to several African students to study in Ghanian institutions,
· Nkrumah opposed secessionist movements in Africa i.e. the 1960 – 63 Katanga secession in Congo
· Nkrumah provided material and propaganda support to nationalist and independence movements in Africa
· Nkrumah worked hard to diffuse ethnicism in Ghana through the unitary approach adopted by his CPP government
· Nkrumah appointed George Padmore as his presidential advisor on Pan – Africanism affairs.
· Nkrumah fostered the formation of the OAU in 1963 as a member of the Casablanca group
· Nkrumah also fostered the formation of the Ghana – Guinea Union in 1958 which was later joined by Mali in 1961 to form the Ghana – Guinea – Mali Union
· Nkrumah married from Egypt and not from his country Ghana, i.e. a lady named Fatia
· Nkrumah gave a 10 million pound loan to Guinea – Conkry in 1958
· Nkrumah served in the position of co – president of Guinea i.e. 1966 – 1972
· Nkrumah expressed solidarity with the blacks in southern Rhodesia and those in South Africa during their nationalists or liberation struggles
· Nkrumah expressed solidarity with the blacks in Ethiopia during the trying moments of Italian invasion n 1935
· Nkrumah advocated for the formation of the United States of Africa.
· Nkrumah wrote and published a number of books elogizing Pan – Africanism
· Nkrumah’s opposition to French nuclear tests in Algeria was also a demonstration or an enhancer to Pan – Africanism

Other factors
· European colonization and its negative effects
· The role of blacks in the diaspora i.e. George Padmore, Sylvester Williams, Malcom X, Martin Luther King etc
· Racism in Europe, Africa and the Americans
· The role of mass media / press
· The role of African elites
· The 1935 – 41 Italo – Ethiopian Crisis
· The role of mass political parties.
· The Apartheid policy in South Africa and Namibia
· The 1952 Egyptian Revolutions
· The role of NAM
· The 1945 Manchester conference
· The role of the OAU

25 marks

7. ‘Kwame Nkrumah was primarily responsible for the growth of the Pan – African movement (PAM). Discuss. 					(25 marks)

Preamble
· The question entails that a candidate selectively identifies states and explains the economic factors which caused the collapse of the EAC by 1977
· Other non – economic factors which also caused the collapse of the EAC are also requires
· A clear and measurable stand point is also expected

Points to consider (Economic factors)
· Trade diversion
· Economic nationalism / protectionism
· Completion of the Tanzam railway line
· Duplication of industries or services
· Failure by common services to generate profits
· Under capitalization / weakness of the East African Development Bank
· Small membership / narrow, market
· Competition for foreign investors
· Uneven levels of economic development between EAC states
· Unfair distribution of economic benefits
· Poorly developed infrastructure of member states
· Financial corruption of EAC workers
· Economic sabotage from multi – national companies
· Failure by member states to fulfill their financial obligations to the EAC
· Lack of the common currency,
· The 1973 – 74 oil crisis
· Consumption of poor quality products expensively by EAC citizens

Other factors
· Border conflicts
· Personal differences between EAC leaders i.e. Amin Versus Nyerere
· Ideological differences
· Weaknesses of the OAU
· Lack of political good – will from the masses
· The 1971 military coup in Uganda.
25 marks

8. Assess the contribution of Nelson Mandela to the anti – Apartheid campaign in South Africa between 1944 and 1994. 				(25 marks)

Preamble
· The question is two – sided
· It requires an explanation of the role of Nelson Mandela in the struggle against Apartheid plus other factors
· A clear stand point is also expected

Points to consider
· Born on 18th July 1918 at Mvezo village, in Umtata, in the Bantustan of Transkei to a Tembu chief, Nelson Rolihlahla Madiba Mandela later became an influencial figure and icon in the anti – Apartheid struggle in South Africa between 1944 and 1994.
· Mandela helped to form the ANC youth league in 1944
· Mandela provided leadership to anti – Apartheid struggle in South Africa
· Mandela engaged in a number of defiance campaigns against Apartheid i.e. in 1952 he became the National volunteer – in – chief of the Defiance campaign
· Mandela together with Oliver Tambo established South Africa’s first Black law firm in August 1952,i.e. to help victims of Apartheid
· Manila helped to form the Umkhonto We Siziwe (spear of the nation), a para military wing of the ANC
· Mandela also contributed to the adoption of the Freedom charter of South Africa in 1955
· Mandela also sacrificed his life in prision for 27 years for the sake of South Africa’s freedom from Apartheid
· Mandela collaborated and worked jointly with other anti – Apartheid movments like the PAC, the South African communist party and COSATU
· Mandela wrote and published several letters, books and articles criticizing the Apartheid regime and its polices
· Mandela took part in political talks / dialogue / negotiations for the sake of black majority rule
· Mandela participated in the drafting and promulgation of South Africa’s multi – racial constitution
· Mandela took part in the April 1994 multi – racial elections in South Africa in which he emerged winner
· Mandela attended a Pan – African conference in Ethiopia in 1962.

Other factors
· The role of the OAU
· The role of frontline states
· The role of the UNO
· The role of SADCC
· The role of the common wealth organization
· The role of artist / musicians i.e. lucky dube, Brenda Fassie, Miriam Makeba etc
· The role of the Anglican church in South Africa under Archibishop Desmond tutu,
· The end of the Cold War in 1990 – 91
· The role of socialist communist states
· The collapse of the Truimvirate alliance
· Role of the 1976 – 77 Soweto uprising
· Role of Steve Biko’s black consciousness movement
· Role of Fredrick De –Clerk and other liberal whites
· The success of independence struggles in neighbouring countries e.g Namibia, in 1990 and Zimbabwe in 1980.
· Role of trade unions like COSATU
· Role of political parties i.e. ANC, PAC, Communist party etc
· The role of women i.e Winnie Madikizela Mandela, Albertina Sisulu
· Role of world council of churches
· The role of the international Olympics committee
· The sharpville massacres of March 1960

25 marks

9. To what extent have direct foreign investments contributed to
the development of East Africa? 					(25 marks)

Preamble
· The question requires a candidate to state and explain the contribution of Direct foreign investments to the development of East Africa
· Other factors for the development of East Africa are also required
· A clear stand point is also expected.

Points to consider
· Direct foreign investment refers to the transfer of capital resources from one country to another in form of business establishments with an aim of making profits, i.e. investment in mining, banking, insurance, air transport, communications, food processing etc
· This had contributed to the development of East Africa in the following ways:
· It has helped to fill the savings – investment gap
· Helped in filling the manpower gap i.e. through development of human capital resources or skills
· Has contributed to enhancement of government revenue collection
· Has accelerated industrial growth and development
· It has acted as a stimulus for economic growth and development
· It has helped in filling the foreign exchange gap
· It has created employment opportunities i.e. both skilled and unskilled
· It has helped to promote efficiency of firms by stimulating competition
· It has promoted use of local resources which would have otherwise remained idle
· It has promoted international cooperation
· It has led to production of a variety of products which in turn has boosted peoples’ welfare and standard of living
· It has led to production of high quality goods

Other factors
· The natural resources endowment of East Africa
· The tourist attractions of East Africa
· Christians missionary activities in East Africa
· The formation of the East African community in 1967
· The presence of ports in East Africa i.e. Mombasa, Dar – es – salaam and Mwanza
· Relative political stability in East Africa i.e. Tanzania and Kenya
· The completion of the Tanzam railway
· Foreign aid from donors, i.e. IMF, IBRD, ADB etc
· Colonial infrastructural establishments i.e. the Uganda Railway, Fort Jesus, Owen falls Dam etc
· Availability of abundant human resource i.e. hard work of the people’s of East Africa
· East Africa’s membership to other regional and continental bodies i.e. COMESA, IGAD, PTA, SADC (for the case of Tanzania) OAU and AU.
· Favourable government polices i.e. on education and training, tax exemptions and holidays to investors etc
· The role of political actors like Obote 1962 – 1971 in Uganda, Nyerere 1961 – 1985 etc
· Role of the church and other religious foundations i.e. in building hospitals and schools
· His downfall was inevitable due to the following factors;
· Failure by Acheampong to check widespread financial corruption
· Aheampong’s dictatorship i.e. suspended the 1969 constitution banned political activity and set up military tribunals
· Wide spread food shortages in Ghana despite the launching of operation feed yourself by Aheampong
· Suppression of trade unions by Acheampong’s failure to control inflation in Ghana i.e. printing more money
· Ambition of the army / military under Fred Akuffo
· Weakness of the OAU
· The influence of earlier successful coups in Africa and in Ghana in particular i.e. the 1966 and 1972 coups in Ghana
· Neglect of the army by Kutu Acheampong
· General economic crisis i.e. indebtedness of the state, shortages of essential commodities
· Poor working and living conditions i.e. strikes became

 		25 marks

10. Account for the intervention of the army into the politics of Liberia 1980?
(25 marks)

	Preamble
· The question requires a candidate to state and explain the conditions / circumstances which made the downfall of president Ignatius Kutu Acheampong inevitable / unavoidable by 1978

Points to consider
· Ignatius Kutu Aheampong became president of Ghana on 13th January 1972 after overthrowing the democratically elected goverenmnt of Dr. Kofi Busia in a military coup
· He immediately established the national redemption council (NRC) as the ruling body which he later changed to the supreme military council on 9th October 1975
· Acheampong was topped in another military coup on 5th July 1978 by the army led by Fredrick Akuffo
· Falsification / rigging of the march 1978 referendum results i.e. on the issue of Union government
· Increased demand for civilian rule i.e. from the Association of Recognised professional bodied (A.R.P.B) front for the prevention of dictatorship (FPD)
· Pressure from the christian council, the Catholic secretariat and some traditional rulers
· Demonstrations by university students which had become frequent

 			25 marks

END
		17

image1.emf

