

**GENERAL CERTIFICATE OF SECONDARY EDUCATION
HISTORY B (MODERN WORLD)**

A972/22

British Depth Study, 1939–1975

Candidates answer on the answer booklet.

OCR supplied materials:

- 8 page answer booklet
(sent with general stationery)

Other materials required:

None

**Friday 21 January 2011
Afternoon**

Duration: 1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the spaces provided on the answer booklet. Please write clearly and in capital letters.
- Use black ink.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Study the Background Information and the sources carefully. You should spend at least ten minutes doing this.
- Answer **all** the questions.
- Do **not** write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **50**.
- This document consists of **10** pages. Any blank pages are indicated.

FOLD OUT THIS PAGE

How far did British society change, 1939–1975?

Study the Background Information and the sources carefully. You should spend at least ten minutes doing this.

In answering the questions, you will need to use your knowledge of the topic to interpret and evaluate the sources. When you are asked to use specific sources you must do so, but you may also use any of the other sources if they are relevant.

Answer **ALL** the questions.

1 Study Source A.

How useful is this source as evidence about women in the 1950s in Britain? Use details of the source and your knowledge to explain your answer. [7]

2 Study Sources B and C.

How far does Source C make Source B surprising? Use details of both sources and your knowledge to explain your answer. [9]

3 Study Source D.

Why was this leaflet published in 1969? Use details of the source and your knowledge to explain your answer. [7]

4 Study Sources E and F.

Which of these sources gives a more accurate view of the position of women in Britain in the late 1960s and early 1970s? Use details of the sources and your knowledge to explain your answer. [8]

5 Study Source G.

What is the message of this cartoon? Use details of the source and your knowledge to explain your answer. [7]

6 Study **all** the sources, A–H.

‘In the period 1950–1975 there was little change in attitudes towards women.’

How far do the sources in this paper support this statement? Use details of the sources and your knowledge to explain your answer. Remember to identify the sources you use. [12]

How far did British society change, 1939–1975?

The position of women in society

Background Information

In 1950 the majority of British people had a very traditional view of the role of women in society. However, in the 1960s and early 1970s women gained more opportunities in work and education. The government passed laws which tried to make sure they were treated equally in work and in many other areas of life. Did this mean that there was a real change in attitudes towards women during this period?

SOURCE A

We beat 'em. Mum—we beat 'em by 3 goals !

Jimmy came racing into the room. “We beat them,” he cried. “I never thought we would. Gosh, I’m hungry now!”

“I’m going to make a fresh pot of tea, so don’t tell a thing while I am out of the room,” said Mum. What a blessing she’d made an extra lot of Jimmy’s favourite ham sandwiches. What a blessing she had bought plenty of fresh Sunblest bread.

Sunblest bread is good bread

fresh to the last slice

ISSUED BY THE QUALITY BAKERS OF BRITAIN

An advertisement published in 1953.

SOURCE B

For the benefit of old fashioned types that still cling to the belief that women are the weaker sex, let's introduce Ivy Wiggans, an attractive young housewife who'll soon put an end to that nonsense. Ivy makes her living breaking up old boats along the River Thames and selling the scrap metal.

*A still image and the commentary from a short film called 'Girl Barge Smasher'.
The film was broadcast in 1958.*

SOURCE C

We found that a substantial number of girls in school were interested in training for jobs that women would not normally do – heavy work like building or the motor industry. They were also interested in science and technology. But they found it difficult to get useful information and met discouragement wherever they went.

The biggest obstacle to women is that in obvious and not so obvious ways a poisonous atmosphere is created around them. This atmosphere makes it appear strange or comical for women to use their abilities to the full. They are told that they are fit only for the home.

From a report called 'Careers for Women in Industry' by Nancy Seear in 1962. The author was a campaigner for women's rights and later became an MP.

SOURCE D

When your daughter goes to work for the first time, she will find it exciting. She will have her own money to spend. She will have crowds of new friends.

Maybe she won't care what job she does, until the gloss wears off. She may get married and have a family and it's only when she thinks about working again that she'll feel let down, going back to unskilled work.

But if she gets help to prepare for a satisfying job now, then later on she'll have a career to go on with. This might mean staying on at school to get qualifications or going on to college. Make sure your daughter sees her careers teacher at school and the local careers officer.

A government information leaflet published in 1969.

SOURCE E

It is hard to imagine just how different the world was for women before the 1960s. When my mum got married she had to leave her job in a bank. This was not unusual. Without a man's guarantee it was difficult for a woman to get a loan to buy a house or car. Married women were like slaves. Women did not even have control of their own bodies.

My mum was part of the radical political movements of the 1960s which blew apart this repressive and stifled world. The gains women made changed the attitudes of the whole of society. They also changed the lives of millions of women in ways that still help women like me today.

From an article on a feminist website, published in 2008.

SOURCE F**WOMEN STILL UNEQUAL**

As a writer for this newspaper and then as an MP I have long campaigned against discrimination against women. We have made advances but we have a long way to go. According to a recent government report, discrimination against women is deeply rooted in the life of the country. Prejudice is found in all levels of industry – management, trade unions and workers. In medicine and other professions, it is a scandal how few women have risen to the top jobs. We have a pathetic number of women MPs. Everywhere women are told directly or indirectly, 'Go back to the home!'

From an article by a woman MP published in a newspaper in 1970.

SOURCE G

A cartoon published in a British newspaper in February 1973.

SOURCE H

By having smaller families, expanding into the workforce and asserting their equal status with men, women participated in British national life as never before. A girl of sixteen in 1970 was far more likely to remain in education than a similar sixteen-year-old in 1956. She was more likely to pursue her own interests for as long as she liked, to marry when and whom she wanted, to have children when and if she wanted, and, above all, to choose whether she remained at home as a housewife or followed her own career. These were not small advances, and they had a major effect on the way men saw women and women saw themselves. If we are looking for a genuine revolution in the sixties, then perhaps this was it.

From a history book published in 2006.

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.