C. History Saturday Class

April 9th, 2011

 Exam and CXC

Paper1

1. Indigenous people of the Americas

 –Migration of the indigenous people to the Americas, and to the Caribbean territories (through north, central, and South America and their interaction).

-Know the geographical location o f the Tainos, Kalinagos and The Mayas.

-The social, religious, political and economic organization of the Tainos, Kalinagos, and the Mayas.

2. The Europeans
· Factors motivating Europeans to explore and settle in the Caribbean up to the end of the 17th century. Including wind system and Ocean currents, Technology, Trade Religion and National rivalry.
· Spanish Colonization and its effect on the indigenous population
· European rivalry in the Caribbean up to 1763 (Trade, Piracy, Warfare, Privateering, Buccaneering, settlement and colonization)
3. The economic revolution and the coming of the African

-Over view of West African societies in the 15th century (Economic, Religious, and political organization and social relation)

-Reasons for the change from Tobacco to sugar and from Logwood to Mahogany
-Social, Economic and Political changes accompanying the transitions
-Trade in enslave Africans (How they were Obtained? Transportation and sail in the Caribbean)
- Plantation society (social, Economic and political organization of the plantation society)
4. Slave Resistance

-Measures used to control enslaved Africans

-Forms of resistance by males and females

-Maroons (Origins, and Achievements)

-The causes of the major slave revolts (Haiti 1781-1804) (1763 Berbice Rebellion) (1816 Barbados rebellion)(1823 Demerara rebellion) (1831 Jamaica Revolt) Know the reasons for success or failure
5. Emancipation and Apprenticeship
· Reasons for the abolition for the trans-Atlantic trade in Africans

· The amelioration proposal

· Social, economic, and political factors which led to the abolition of slavery in the Caribbean.

· The Main Provisions of The Emancipation Act and the problem of the Apprenticeship system

6. Coming of the Chinese, Europeans, Indians and Africans
-The push and Pull factors that led to the migration of liberated Africans, Europeans (Maderians, Germans, and French) Indians and Chinese to the Caribbean in the 19th Century

-working and living conditions of immigrant groups in the Caribbean

-Effects of emigration on the social, cultural and economic life of the Caribbean

7. The establishment of Peasantry from 1838-1900
-The conditions which facilitated or hindered the development of a Caribbean peasant population and the growth of the free-Village movement in the Caribbean to the end of the 19th century

-The development of an indo-Caribbean (East Indian) peasantry in Trinidad and Guyana

- Contribution of the peasantry to the social, and economic life of the Caribbean

8. The United States influence in the Caribbean
-The Economic, Political and Ideological factors which influence the U.S. interest in the Caribbean up to 1962

-Reasons for U.S. intervention in the following territories (Cuba and Puerto Rico in 1898; Panama in 1904; Haiti in 1915; Dominican Republic in 1916; and Grenada in 1983;

-The Economic, Political and Cultural effect of the U.S. imperialism in the English speaking Caribbean up to 1985

-U.S. reaction to Cuban revolution from 1959-1962

9. Popular protest in the 1930’s
-The Economic, Political, and Social factors which created the protest of the 1930’s in the Caribbean

-The role of outstanding males and females protest leaders

-Consequences of the protest (including the Moyne commission, the development of trade Union and Political parties, and the Emergence of male and female personality)

10. Movement towards Independence and regional integration up to 1985
· Attempts at unification up to 1962 and reasons for failures and the result

· Constitutional steps towards independence in the British Colonized territories

· Constitutional arrangements in the French and Dutch Antilles and Puerto Rico

