BASIC ESSAY TECHNIQUES

Essays begin with the prompt. Make sure students understand what the prompts are asking them to do. Students may be asked to analyze, assess, evaluate, compare, contrast, describe, discuss, and explain. Know the difference between these words. Additionally, prompts can be multi-tasking in that they ask the writer to perform several actions. Make sure students answer all parts of the prompt, or they may fail.

All essays should have five paragraphs. The first should be a thesis paragraph. It need consist of only one sentence – a thesis statement. If students have any other sentence, an attention grabber similar to the headlines of a newspaper called a hook should precede their thesis. Students should not waste time and effort on long theses’ paragraphs. Students should come to the point – their thesis – immediately, and go on to prove their argument.

All theses should include their argument with three methods or points they will use to prove their argument. For example, if the prompt asks about the Mongols, a superior thesis would be “The Mongols were efficient governors because of their political, economic, and social policies.” The first portion of the thesis, “The Mongols were efficient governors,” is a simple, acceptable thesis. At the bare minimum, all essays should include this type of thesis. The second part, “because of their political, economic, and social policies” turns a simple thesis into a clear, analytical, and comprehensive thesis. Better essays follow this second format.

The conclusion paragraph need only consist of one sentence. While a conclusion resembles a thesis, students should not copy or paraphrase the thesis. They should write a sentence that sums up what they have learned or proven in their essay.

The other paragraphs form the body of the essay and are critical. Within three of the paragraphs, students prove their argument. Set up body paragraphs in an order parallel to the structure within the thesis sentence. Students should organize points from the strongest point to weakest point. Strength is based on the amount of evidence presented and the thoroughness of the argument. The weakest point should be last. Based on the above thesis, this means “political policies” should be the topic of the first body paragraph, while the second point will be “economic policies” and the last paragraph will cover “social policies.”

The first sentence in the body paragraphs should expand upon the sub-point from the thesis. An example about the Mongols could be “Politically, the Mongols were tolerant governors, who insisted upon honesty, efficiency, and equality in their policies.” Within each paragraph, there should be two or three facts or pieces of historical support material.

While grammar is important, the essay is a rough draft. It does not have to be perfect. Graders know that 50 minutes does not allow students much time to perfect grammar, syntax, and diction. While it is imperative that the essay be readable and intelligible, national graders will not deduct for grammatical mistakes.

The Document-Based Question (DBQ)

Document based essays are designed to test a student’s ability to use documents to support a historical argument. It corresponds roughly to writing a research paper and duplicates the work of historians, where the student is given the evidence and asked to write a paper – in one hour. And a DBQ essay may include compare and contrast, and/or change over time.

The Document-Based Question consists of a prompt with between five and nine primary source documents. The question is not designed to test a student’s knowledge about world history, so much as the student’s ability to use documentary evidence to make and to support a written argument. Critical to this process are the concepts of bias (reliability) and use of all documents to support a thesis. The graders will grade by the following criteria.

An acceptable thesis requires a simple thesis stating the point of argument, or what you will prove. An expanded thesis, which earns an additional point, requires a comprehensive thesis statement with point of argument and three ways you will prove it.

Students need to use all or all but one of the documents in the essay. Use is defined as citing, quoting, paraphrasing, listing, summarizing, mentioning, analyzing, interpreting, or critiquing the documents in any way.

Students must support the thesis with appropriate evidence from the documents. Students must analyze, interpret, and critique the documents. Quoting, listing, summarizing, citing, or mentioning a document does not qualify for this criterion! Students should support their thesis through the use of outside material not mentioned in their documents. If students know of facts and information relevant to the topic, which were not mentioned in the documents, they should include them.

Students must understand the basic meaning of the documents cited in the essay. Students may misinterpret one document but two or more will cost one criterion point. Mistakes involving dates and names are not critical but misrepresenting a document can be fatal. Placing a document in a wrong group that leads to a wrong conclusion also counts as a misunderstanding.

Analyze point of view or bias in three documents. The rubric says students need to analyze only two documents but this is too few. Students should do three or more. In order to earn this point, students should attribute and analyze point of view, bias, purpose or intent, tone, or audience in an attempt to determine reliability. Analysis of point of view also constitutes supporting the thesis with appropriate evidence from the documents and using the documents, too! One method of analysis (and use) is based on the acronym, S.O.A.P.P.S.

Students must analyze documents by grouping them depending on the DBQ prompt. If the DBQ identifies groups in the prompt, students must use the mentioned groups. Students must have three groups. If the prompt only specifies two, students should create a third category. Once again, students must organize the evidence and arguments into three groups. These groups could be mentioned in the thesis statement. The better writers will create their own groups or categories based on the documents. Nevertheless, students might use the acronym P.E.R.S.I.A.N. or S.C.R.I.P.T.E.D. to help structure their thoughts. Evidence should fit into three of these categories. Other methods of grouping include organizing by gender, time, social class, occupation, geography, nationality, similar points of view, or religion. When grouping a document, each group must contain at least two documents. If possible, use three because it prevents a failed group if you misinterpret one document.

Students will be asked to identify one additional type of document they could have used to support the essay prompt. One useful way to accomplish this is to identify a point of view or group missing from the discussion. For example, an essay on gender rights that does not include a woman’s point of view is weak. You should mention this failing. At the same time, if all of the documents in the same essay are by women, a man’s point of view might help balance the essay. Students should decide what is missing and mention what specific type of document or point of view might improve the essay. And they should ideally state how it would help the essay. They should place this sentence in whichever body paragraph will be most effective. This could also include bringing in outside information relevant to the topic.

Other typically missing documents include charts, maps, or statistical information, social classes, and opposite points of view.

Students will have 50 minutes to write their essays. They should use 10 minutes to read the documents and to structure or outline their essay. They should spend 30 minutes writing and 10 minutes reviewing what they have written. Student should make sure they have used all the documents, have three groups, and performed all activities they are required to do. They should especially check their prompt to see that they have addressed all parts required.

NAME: ___ PERIOD: _______ DATE: ________________

CHART: DOCUMENT BASED ESSAY QUESTION (DBQ)
GROUPING THEMES (3): _______________________ _______________________ ___________________________

Based on the prompt and documents, select three groups from SCRIPTED or create your own groups. If the prompt asks for Chang/Continuities over Time, the comparison groups should be time periods. Each color represents a paragraph.

	THESIS

	Use at least 2 documents

in each group!
	Using techniques from SOAPPS-Tone or OPTICS, analyze the documents as they relate to the thesis.
	Analyze Point of View in at least one of the documents in the group
	What document is missing from the group and why is it needed?

	1st

Group

	
	
	

	
	
	
	

	
	
	
	

	2nd

Group

	
	
	

	
	
	
	

	
	
	
	

	3rd

Group

	
	
	

	
	
	
	

	
	
	
	

	CONCLUSION

Name: _______________________________________ period: ________ date: __________________

DBQ ESSAY FORMAT “GREEK TEMPLE”

	tHESIS SENTENCE(S) – wahp3

	SUB THESIS POINT

Group hp1
	
	SUB THESIS POINT

Group hp2
	
	SUB-THESIS POINT

Group hp3

D

Name: ___________________________________ Period: __________ Date: _____________

 BEGINNING DEFINITIONS AND MEANINGS
Before students plan and write essays, they must understand the tasks that the prompts ask them to perform. It will be disastrous if students misread or perform the wrong action. Using a dictionary, define these tasks. List close synonyms.

1. ASSESS

2. COMPARE

3. ANALYZE
4. CONTRAST

5. DEBATE

6. DECIDE

7. DEDUCE

8. DESCRIBE

9. DIFFERENTIATE

10. DISCUSS

11. DISTINQUISH

12. EVALUATE

13. EXAMINE

14. JUDGE

15. JUSTIFY

16. PRIORITIZE

17. RELATE

18. RELATIVE IMPORTANCE

Name: _____________________________ Period: __________ Date: _____________

READING A PROMPT AND WRITING A THESIS

Use the following Document Based Question prompt to assist with these exercises.

PART A: READING THE PROMPT

1. One of the most frequent and most fatal mistakes that students make is failure to read the prompt in its entirety and answer all of its portions. Explain why this is fatal?

2. Prompts contain “actions” that the College Board asks you to perform. Circle these parts in the above prompt and write them below.

Part B: Identifications and definitions.

1. Identify the key action verbs in the above prompt. What do they mean?

2. Does the prompt ask you to compare and contrast? If so, list them below.

Part C: Two Criteria and Thesis Writing

The “Basic Core” on all AP World History rubrics includes an acceptable thesis based on the documents. It is sufficient if you mention one specific policy or quality mentioned in the thesis provided that more are discussed later. A “Expanded Core” thesis will contain not only “what” the essay is about but also the manner or “how” a writer will prove the thesis. It has a clear, analytical, and comprehensive thesis. This type of the thesis identifies at least three qualities or policies by name that support your argument, AND reaches a conclusion about the differences between the two policies mentioned in the prompt.

1. A simple thesis sentence tells “what” the essay is about, but has few details. Write a simple thesis below based on the prompt for Exercise Three.

2. Based on the prompt, write a detailed, analytical thesis sentence.

Name: _____________________________ Period: __________ Date: _____________

THE INTRODUCTION PARAGRAPH

The introduction paragraph is the single most important paragraph you will write; the second most important is the first body paragraph. These two contain the first ideas and proofs a grader will read. The quality or lack of quality of these sentences can prejudice a reader about your whole essay. Introduction paragraphs need contain only two sentences – a hook and a thesis sentence. In fact, a thesis paragraph need consist of only one sentence, a thesis. But historical introductions or hook sentences add color and are the attention grabbers that start an essay. They most resemble newspaper headlines. They do not have to be complete sentences but they should reflect the theme of your essay. One student in particular, in her essay on who would win a war between Sparta and Athens used this hook and thesis:

Once upon a time two boys were born in Ancient Greece. One was born in Athens and given a quill, a scroll and sent off to gymnasium; the other born in Sparta was given a sword and shield and sent off to army camp. While some dreamers argue that the pen is mightier than the sword, in the Peloponnesian War, Sparta’s sword defeated Athens’ pen for military, social, and economic reasons.

PART A: WRITING HISTORICAL INTRODUCTIONS
Based on the essay prompt, can you write one or two sentences telling the history leading up to the event or time period which is the focus of the prompt? Please write them below.

1.

2.

PART B: WRITING HOOK SENTENCES

Based on the essay prompt, can you think of some creative and interesting hooks about human views toward the environment? Please write two below.

1.

2.

PART C: INTRODUCTION PARAGRAPH
Ideally hook sentences or historical introductions should act as signposts to the thesis. They should not be cryptic or difficult to understand. Using the thesis sentences you wrote in the previous exercise, select one of the hooks or historical introductions written above and write an introductory paragraph.

Name: ___________________________________ Period: __________ Date: _____________

ANALYSIS
In the DBQ, the College Board says students must use and analyze the documents. Students must use a majority of the documents and interpret the documents correctly with no more than one error in the interpretation of the content of a document. A misinterpretation is one that leads to an inaccurate statement or grouping, or a false conclusion. Most misinterpretations occur because students do not understand key words from the prompt.

Part A: USE of a document

These actions constitute “use of a document.” Nevertheless, they receive no credit for analysis. Students should know the difference.

1. Definitions

a. Summarize

b. Quote

c. Cite

d. List

e. Paraphrase

2. Why do the above action words not constitute analysis?

Part B: Analysis and Interpretation (soapps-tONE, OPTIC)

These items involve analysis and support of a thesis. Define the following concepts.

1. Definitions

a. Occasion (Historical Context)
b. Audience

c. Speaker

d. Purpose

e. Point of View

f. Tone

g. Relevance of the document to the topic and question

2. How would discussion of these items constitute both use and analysis?

Name: _____________________________ Period: __________ Date: _____________

POINT OF VIEW
One method of interpreting and analyzing documents involves the identification and discussion of point of view. In a World History DBQ, the student must address at least TWO or more points of view. These are opinions, biases, interpretations, prejudices, beliefs, and personal views held by the documents’ authors. Collectively they are points of view. Students often mistakenly feel interpretations or analyses means restate the facts; they often do not critique the documents for bias, accepting the statements at face value and as absolutely accurate.

Consider using the acronym A.S.A.P. to help. It stands for Attribute the summary, analyze the point of view. It is an one or two sentence construction to analyze documents from their point of view. For instance, Niccolo Machiavelli, a 15th century Italian political writer believed that as a ruler it was better to be feared then loved. He probably held this point of view due to Renaissance politics of the day which gave rulers much power.
PART A: ATTRIBUTE (THE SPEAKER)

Attribution cites the authorship of the document by name of the writer, his or her social position or occupation, and tells something about the statement. The importance to attribution is that the student demonstrates that he or she knows it is the author’s point of view rather than a fact. To be effective, the student must attribute all documents used in the essay.8 Examples are Christopher Columbus, a Spanish explorer believed or John Calvin, a French Protestant theologian felt . . .

Write an example of attribution.

PART B: SUMMARY (OF THE DOCUMENT)

In one sentence summarize the subject of the document of the above document.
PART c: analyze POINT OF VIEW

Students must demonstrate that they understand that an author’s point of view is influenced by many things, such as education, occupation, religion, social class, political persuasion, nationality, sex, sexual preference, and ethnicity. Note that some positions and occupations are more important than others. An example is Muslims believe that the Quran is inerrant and without flaw because Muslims feel that God gave the Book to Muhammad directly through the Angel Gabriel. It is important that students use verbs which denote opinion. For instance, “Muhammad felt” begins to discuss opinion whereas “Muhammad wrote” starts a declarative statement.
Write an example of an author’s point of view. Use the document from Part A.

PART D: PURPOSE, AUDIENCE, OCCASSION
Students should point out how an author’s purpose or intended audience, his social background, or the historical context influence the understanding of the issue. All may influence a point of view: authors tailor their speech or writing to achieve a particular end; when and where a speaker was educated or worked influences how he or she may see the world; and all speakers are products of their times often reflecting a certain perspective.

Give examples of the author’s intended audience, historical context or purpose.

PART E: TONE VOCABULARY

Tone is defined as the manner of expression in written documents or speech. It includes a general overall quality or atmosphere. Tone is also strongly related to point of view. If a student can identify the document’s tone, he or she may be able to establish what the writer’s or speaker’s view point is. Teaching the words below will help a student see Tone.

POSITIVE TONE/ATTITUDE WORDS

LIGHTHEARTED

CONFIDENT

AMUSED

COMPLIMENTARY

HOPEFUL

CHEERY

ELATED

PASSIONATE

EXUBERANT

OPTIMISTIC

SYMPATHETIC

PROUD

ENTHUSIASTIC

LOVING

COMPASSIONATE

AMUSED

TOLERANT

REASONED

PIOUS

RESOLUTE

COSMOPOLITAN

NEGATIVE TONE/ATTITUDE WORDS

ANGRY

FURIOUS

IRRITATED

ACCUSING

DISGUSTED

WRATHFUL

INDIGNANT

BITTER

OUTRAGED

CONDEMNING

THREATENING

INFLAMMATORY

DEROGATORY

DISGRUNTLED

INSULTING

BELLIGERENT

BELLICOSE

SCORNFUL

SARCASTIC

CRITICAL

SATIRIC

BANTERING

TAUNTING

IRONIC

DISDAINFUL

CYNICAL

FACETIOUS

SARDONIC

IRREVERENT

INSOLENT

FLIPPANT

CONTEMPRUOUS

CONDESCENDING

PATRONIZING

POMPOUS

WHIMSICAL SOMBER

SAD

SOLEMN

CONCERNED

GLOOMY

HOPELESS

ELEGIAC

DISTURBED

SERIOUS

FEARFUL

SOBER

STAID

MELANCHOLIC

MOURNFUL

APPREHENSIVE

DESPAIRING

FOREBODING

RESIGNED

DISTRUSTFUL

HAUGHTY

ARISTOCRATIC

ARROGANT

INTOLERANT

JUDGEMENTAL

COMBATIVE

SANCTIMONIOUS

FALSE

ALIENATED

SEDITIOUS

PROVINCIAL

NEUTRAL TONE/ATTITUDE WORDS

FORMAL

CEREMONIAL

RESTRAINED

DETACHED

OBJECTIVE

CANDID

CLINICAL

QUESTIONING

INSTRUCTIVE

MATTER OF FACT

ADMONISHING

LEARNED

FACTUAL

DIDACTIC

INFORMATIVE

AUTHORITATIVE

INCREDULOUS

SHOCKED

BAFFLED

DISBELIEVING

URGENT

NOSTALGIC

REMINISCENT

SENTIMENTAL

LACONIC

INTUITIVE

CONCILIATORY

DIPLOMATIC

MARTIAL

SUBMISSIVE

OTHER /ATTITUDE WORDS

OPINIONATED

BIASED

PREJUDICED

SUBJECTIVE

NATIONALISTIC

PATRIOTIC

ASSERTIVE PHILOSOPHICAL DEFERENTIAL

JUDICIOUS

CIVIL

RIGHTEOUS

Name: ___________________________________ Period: __________ Date: _____________

HOW TO ANALYZE VARIOUS MEDIA

The task all historians perform and the one which students must address is the determination of the validity and accuracy of sources. Not all sources are equal or of equal value. Students who accept sources’ opinions as valid or facts make a mistake. Some types of documents are more valid and accurate; others more biased. Using examples obtained from Internet sources listed in the Appendix, or using examples from your text, read the passages below and analyze the respective type of media.

PART A: VISUAL MEDIA

Visuals are often difficult to interpret and to use. Although pictures are worth a thousand words, you do not have written words to interpret. Look for visual clues. Do an OPTIC.

Pictures, paintings, and photographs will depict a subject. You must decide what is depicted. How does it reflect time and place? Does it convey a point of view or perspective? What is the emotional impact (tone) of the work? Is the artist attempting to convey a special message? What is its title? This may be revealing.

Cartoons are satirical. Who are the characters in the cartoon? What are they doing? Are the characters realistic or exaggerated? If so, why? What are their expressions? What symbols are present? What is the overall impression of the cartoon? What is the title or caption? Who is the intended audience?

Posters are often political or artistic, or both. Who published it? For what reasons? What is the purpose? Is there any bias or specific perspective? What is the title or caption? And who is the intended audience?

PART B: MAPS, DATA, CHARTS, AND GRAPHS

Data, Charts, graphs, and maps represent factual information in a graphic form. While data is rarely biased, the decisions based on them are. Look for patterns, trends, implications, and relationships.

Maps deal with a specific period of geographical, political, or historical time. They focus on a specific topic, event, or development. Maps place the subject in a specific location. Remember to note the different types and purposes of maps.

Charts illustrate a relationship between subjects and trends over a specific period of time. Check title and category headings. Are the numbers percentages or absolute? Use the figures as given – do not refigure them. Check to see if the numbers are used in an abbreviated form. Are the illustrated changes or facts significant? If so, what is the importance? Remember the possible influence of outside historical events. Be aware of missing periods of time or data that was left out.

Tables compare facts between several groups of related items. Much of the same information about charts applies to tables and graphs. Tables need not represent time or time changes. They display great amounts of data in a simplified form. Diagrams and flowcharts summarize an idea through the illustration of an idea’s parts. Check the title and labels; examine the parts.

Graphs use data to represent comparisons and changes, frequently over time. With graphs, read the key, notice the title, and look for dates. Look for trends or patterns over time. Circle or pie graphs represent the total quality (100%) of something. The portions or slices represent a percentage. Notice if any of the parts are larger or smaller than the rest. Look for relationships between the parts and compare parts to the whole. Read both axes of bar and line graphs. One represents a value. The other represents time. They also may compare several different items for a quantity or value. Bar graphs are drawn to make a comparison, so make one!

Time Lines show the passage of time and trends in chronological order. They may compare items, too. They may be printed horizontally or vertically. All have dates, and unless it says BCE, you may assume it is CE.

PART C: PRINTED MEDIA

The first instruments that dictators control are the various forms of mass media. Written media have been subject to extreme control or restrictions. Until recently, most media were censored. Additionally, dictators have often used the media to publicize their views and control populaces. All societies do the same to a greater or lesser degree. Be very observant to detail and biases. And remember, until recently, most humans could neither read nor write. Consequently, the printed media was often published for the more educated, richer, and socially important citizens.

Newspapers are a favorite DBQ document. But the parts of the newspaper vary in importance and reliability. What portion of the newspaper is depicted? Is it an editorial (opinion) or article (report of events and facts)? Before the 20th century it is hard to distinguish between the two. Remember, newspapers have no requirement to be accurate. Many are affiliated with political parties and display their points of view. Is it an interview? Interviews can be both opinionated and factual. Letters to the editors are another form of an editorial. Articles can reflect mass opinion or be an attempt to create it. Is there some evidence of a newspaper’ economic or social bias? Is the paper an urban or a rural? Is the paper regional such as southern or western? Economic newspapers are for investors and the rich. Does the paper cater to a specific ethnic or religious group?

Magazines and pamphlets often address the same concerns and questions associated with newspapers. Both, but especially pamphlets, which are printed for mass distribution, can be very biased towards a specific view. What is the magazine’s normal audience? Remember, readership is specific and less widely spread than a newspaper. The magazines people buy reflect the views people hold.

Books come in several types. Is the example fiction or non-faction, and if non-fiction, what type is it? Generally non-fiction sources are more accurate, but this is not always true. Is the book a primary or secondary source? Primary source books are products of their times, while most writers of secondary sources, especially texts and academic treatises attempt to remain impartial. Then, too, secondary sources are reflective of their times. When was the book written? Is the writer an expert in his/her field? Is he or she opinionated? Is the book politically motivated? Novels can be very realistic about the life and times in which they are set.

Poems use language as an art and are not meant necessarily to convey information. Often they convey emotion. In point of fact, poems have much in common with paintings. They illustrate a spiritual, symbolic, or emotional event or idea. Notice the author and check for personal affiliations, biased, etc.

PART D: SPEECHES

Speeches are always public and before a crowd. You must determine who is the intended audience of speaker. Is the speech a rough, extemporaneous draft or professionally written? The first often more accurately represent the speaker’s point of view, while the second is often polished and refined so it has an intended affect (or avoids backlash). Is the speech impromptu or was it formal, scheduled, public, or private? Is it a campaign speech? When you campaign, you say what gets you elected. If you know the speaker, does the speech reflect his beliefs or point of view?

PART E: PERSONAL DOCUMENTS

Personal by definition means private. Few people announce publicly what they will write in a private document. While the writings may be biased, you can assume that the opinions expressed are highly representative of the person’s point of view. If it is published, it was probably edited for publication, It probably conforms to specific views and can be meant to arouse support. Hastily-written items without corrections are less refined and probably more representative of the writer’s opinions.

Diaries or memoirs including autobiographies are private. People write what they feel or want or need in them. Generally, people do not seem to lie to diaries, but they do embellish memoirs. Note whether entries are before or after the fact? After the fact, people forget. They are not self-critical; people rarely criticize themselves. Memoirs are how the writers want to be remembered and they tender to be self-serving.

Letters can be private or public. If public, is it personal or official? Was the letter written to a subordinate or a superior? What is the relationship between the two people? Is the letter from an organization and for publication? Is the date significant? The purpose of the letter impacts its reliability.

PART F: POLITICAL STATEMENTS BY GROUPS AND PUBLIC RECORDS

Political statements represent the people, society, and group goals and policies in power. Or they represent their groups’ goals as they would have them if they could achieve power. Remember all are biased to one point of view: the person or group making it. Public records usually include laws and statutes. In that they must be implemented and enforced, such documents are usually more realistic and reliable.

Party platforms or official party ideologies are critical. Decide if the party is important. Minority parties rarely carry the same weight as a mass party. If the platform is during an election, remember the candidate agrees with the platform if he/she is in the party. Additionally, party platforms are compromises between conflicting interests in the party. Smaller parties’ ideologies are more argumentative and flamboyant. Conventions are pep-rallies to win. If the state is a dictatorship, party ideologies represent the view in power. And remember, politicians proclaim publicly what will keep them in power or get them reelected.

Laws, proclamations, orders, verdicts, legislative debates, parliamentary speeches, legal testimony, and legal statutes are all common documents in a DBQ. And they are official. They represent the legal point of view of the government in power or official finding of a court. To analyze, decide why the law was passed? Laws are passed to solve or prevent a problem. What does it represent? Laws are victories for the man/party in power. Laws are guides to actions allowed and prohibited. Laws are generally representative of the majority’s opinion. Some laws are symbolic. Is the document a commentary by a higher court or official? What type of law is it: civil, criminal, business, canon, international? Who signed or authorized the law? The simplest way is to discuss who passed the law, what was the intent of the law, and who will be affected by the law. Politicians place into official records what they want the public to hear. Court testimony is usually under oath and few societies tolerate lies to courts.

Treaties are favorites of DBQs. Notice the date and countries signing the treaty. What are the conditions of the treaty? Why was it signed? Treaties attempt to solve existing problems or conflicts. What actions or conditions does the treaty specify for fulfillment. Does the treaty specify consequences for non-compliance. Does the treaty mention a previous agreement or action? Treaties are often signed by weaker states, which had no choice – they lost. Winners write the treaties. Treaties can he harsh and unrealistic. The language of treaties is highly formalized and VERY specific. Diplomats have a language all their own.

PART G: STUDENT PRESENTATIONS OF THE MEDIA

Based on the various types of media mentioned above, assign each student the task of locating one of them and presenting it to the class. Students should explain how they would analyze each “document.” Address its reliability, point of view, bias, etc.

Name: _____________________________ Period: __________ Date: _____________

USING DOCUMENTS TO SUPPORT THESIS

Students should use the documents in their essay. Students may accomplish this through an analysis using SOAPPS-Tone or OPTIC. You may cite documents by number, but remember this is not analysis. Citing by numbers helps the reader identify documents used. The best way to reference a document is to attribute what is said to the author and how he or she views the situation relative to the prompt. This method not only uses the documents, it supports the thesis with facts and evidence consistent with outside knowledge, and analyzes. If interpreted correctly, the student demonstrates understanding of the meaning of the documents used.
On the DBQ, the grading rubric’s Basic Core requires students to “use all but one” of the documents. But the Expanded Core criteria award points for the use of “all the documents.” Consequently, it is best to use all the documents in your essay. If you do this from the beginning, you will never have to guess whether or not you used enough.

Part A: Using Documents
For this exercise, students can analyze documents individually or in groups of twos or threes. If you use groups, assign certain portions or sentences to different groups. There is no correct answer for this exercise. Each document may be used differently and in numerous ways and locations.

(Re)read each of the documents in any DBQ. Using the individual documents of the DBQ, write a one-sentence analysis of each and place it on a separate three-by-five (3x5) card.

If you use the included DBQ, go back to the earlier exercise and copy your thesis statement onto a 3x5 card and put each of the three main points of thesis on individual cards, too. Now arrange your analyses of the documents to support each of the thesis’ main points.

Part B: JIGSAWING PARAGRAPHS INTO A CLASS ESSAY

You will need one student to keep an official record of this. Beginning with any group’s thesis, or a common class thesis, have students go to the board and write their supporting sentences underneath. Let them defend their interpretations and placements.

Decide as a class which documents are used and placed effectively and which are not. Remove the weaker sentences and support, and add stronger analyses. Look at the completed essay. Using the provided Document Based Question Essay Rubric, grade the essay for the College Board’s criteria.

Name: _____________________________ Period: __________ Date: _____________
GROUPING DOCUMENTS
one method of analysis and interpretation in the essay is to group your evidence or the documents. The Official DBQ Rubric states that students should “organize documents by grouping them in one (or two or three) ways, depending on DBQ question,” while the Expanded Core gives additional points for additional groupings. Students must group the documents by three different categories. Your groups should be the three main points included in your thesis statement. Additionally, a group must contain at least two or more documents.

Part A: USE of ACRONYMS TO TEACH GROUPING

Grouping is a higher level skill and, if done regularly in practice essays, students will have few or no problems doing it on the official exam. The simplest method is to use an acronym such as PERSIAN. Or use SCRIPTED, which is based on the themes of the College Board. Even if you do not use PERSIAN as a method of grouping, you must nevertheless group. All documents used in a DBQ will generally fall into three categories; some may fall into more than one category and students can use them in both places as appropriated provided they use all documents. Have students place the words in the categories below. What words do not fit? Why? What words or terms can you add to this list?

War, human-environment interaction, courts, philosophy, leaders, technology, ideas about play and work dance, maps, trade, tariffs, human groups, currency, movement, science, regions, festivals, businesses, jobs, military, morals, diplomacy, graphs, ideas of heaven and hell, treaties, holy books, classes, marriage and divorce, government, gender, paintings, music, architecture, literature, poetry, mathematics, environment, location, charts, laws, salvation, place.

	politics
	
	SOCIAL
	

	economics
	
	CULTURE
	

	religion
	
	RELIGION
	

	social
	
	INTERACTIONS
	

	intellectual
	
	POLITICS
	

	artistic
	
	TECHNOLOGY
	

	geographic
	
	ECONOMICS

	

	
	
	DEMOGRAPHY

	

PART B: grouping BY AUTHORS OR SOCIAL CLASS

Documents used in DBQs always state the author or originator of the comments you read. One method of analysis and comparing documents is to group the authors by common social groups. Groups often share the same points of view on subjects and events.
1. Examine the authors of your documents. Do they fall into any distinctive social groups, occupations, or categories? If so, what are they?

2. What common viewpoints do the above groups share? How might this influence the authors’ understanding of the prompt’s issue(s)?

3. Another method of grouping is by social class. Regroup your documents by social class or professions. How does it change your understanding of the documents and prompt?

PART C: PAIR DOCUMENTS THROUGH CONFLICTING POINTS OF VIEW

One strategy to help group documents is to match them up according to points of view. Documents often take contradictory points of view on the same subject; they “pair up”. You can analyze and interpret by comparing and contrasting different perspectives. Use this to effectively develop themes or topics.

1. Read your documents. Try to match one document with a different one that takes a contradictory point of view.

2. What are the two different points of view in the above documents? How can you use these points of view to develop your essay?

PART D: GROUPING BY TIME PERIODS

Always read the dates on the documents – if they cover an expanse of time broader than one of AP World History’s chronological periods, organize documents by time period.

1. Read your documents. Do they cover more than one time period? If so, indicate the time periods represented in the documents.

2. Group the documents according to time period. How do viewpoints change across time?

Name: _____________________________ Period: __________ Date: _____________

AN EXTRA DOCUMENT & OUTSIDE INFORMATION

When writing the DBQ, students are not expected to have prior knowledge of the topic. Nevertheless, students must bring in relevant outside history.

PART A: CALLING FOR EXTRA DOCUMENTS

AP World History expects students to mention one additional document or point of view, which could have been included to facilitate better understanding. This document is ideally a document which is missing from the discussion and which will throw additional light on the discussion. It can be a document or something such as a chart, map, or graph. Students have to tell what document they need AND how it will impact or improve the discussion. Students should be careful not to ask for a type of document from a social group which they already have. It is wise to ask for two or three additional documents to avoid asking for a mistaken document. If two or three requests are all valid it becomes evidence for the expanded core. When calling for extra documents students should say what type of document they need, from whom, and why.
Using the teaching DBQ packet, look at all of the provided documents. Name at least two additional documents you could use to support your prompt. Why do you need them?

PART B: OUTSIDE INFORMATION

As you write your essay, bring in outside historical information. This can include historical facts you know about the topics and authors of the documents. This is elaboration. Additionally, never forget to mention relevant information from other academic disciplines, especially art, music, literature, and appropriate sciences.

Briefly summarize what outside information might be useful to assist with understanding your specific DBQ.

Name: ___________________________________ Period: __________ Date: _____________

TRANSITION SENTENCES

Transitions are links within and between paragraphs. They can change the focus between ideas within paragraphs or shift the focus from paragraph to paragraph. Transitions are critical in writing. And in compare and contrast and change over time essays, transitions make it easier to compose a superior essay. Certain words can set off a transition. A non-exhaustive chart is provided below.

	Again
	In addition
	Moreover
	In a like manner

	Also
	Too
	Similarly
	In the same fashion

	And
	But
	Later
	Finally

	Nevertheless
	On the other hand
	However
	Otherwise

	On the contrary
	Besides
	Yet
	Still

	Then
	Later
	At the present time
	In due time

	At this point
	First, second, etc.
	Further
	Eventually

	Next
	Subsequently
	In other words
	As a result

	Therefore
	Consequently
	Hence
	For these reasons

	Accordingly
	For example
	Thus(ly)
	To be sure

	Oppositely
	For instance
	Accordingly
	Contrastingly

	In conclusion
	Differently
	Hence
	For example

	Dissimilarly
	In short
	Conversely
	For instance

	To sum up
	Therefore
	Granted that
	To illustrate

	So
	As a result (of)
	No doubt
	On one hand

	On the other hand
	Indeed
	In fact
	Most important(ly)

	Furthermore
	Above all
	In comparison
	In contrast

Transitions perform the functions listed below. Place some or all of the above words next to their functions.

	Addition
	

	Illustrate
	

	Paraphrase
	

	Summarize
	

	Conclude
	

	Concession
	

	Reinforce
	

Which of the above transitions help a compare/contrast essay? a change over time essay?

	Compare and Contrast
	

	Change over

Time
	

Name: ___________________________________ Period: __________ Date: _____________

CONCLUSION PARAGRAPH

This is the least critical paragraph you will write. National graders insist you can forget a conclusion and still receive the highest score. But when you write research papers later in college classes, you will learn you cannot do this. It is the last time you can tell your reader what your thesis or main idea was. Therefore, learn to conclude in some appropriate manner. Whatever you do, do not waste an inordinate amount of time concluding. The time is better spent on analysis and interpretation.

PART A: SIMPLE CONCLUSION

Conclusions can be one sentence. You can restate the prompt or paraphrase your thesis, which is adequate but simplistic. Your conclusion should resemble your thesis and contain what your essay was about and what three ideas you used to prove it. Reread your thesis used in previous exercises. Write a simple conclusion.

PART B: LONG CONCLUSION

Reread your thesis from the Expanded Core. A superior conclusion of one sentence should mirror this type of thesis. As my students repeatedly point out, this may mean a “compound, complex sentence.” Write a long conclusion.

PART C: ELABORATE CONCLUSION

Because of time constraints, elaborate conclusions are often too time-consuming to write. Nevertheless, they have their value and place. The best writers tend to follow this pattern. Restate your thesis. Take the most important subpoint or conclusion from each individual paragraph you wrote and restate it in your thesis. The last sentence foreshadows some future historical event, which your current DBQ influenced or is similar to the current DBQ. This means around five sentences.

Example: Hapsburg Spain fought Elizabethan England for political, economic, and religious reasons. Politically, Spain could not stand any rivals. Economically, England was poor and her queen needed income furnished by colonies and raids on the richer Spanish. Religiously, Spain was Catholic; Anglican England supported Spain’s religious rebels in the Netherlands and Protestant enemies in France. Eventually, England would win and go on to have the world’s largest empire and face her own revolts and rivals.

Name: _____________________________ Period: __________ Date: _____________

POLISHING TIPS

There are several other tips to writing a superior essay. Each is listed below. Read the following prompt and thesis sentence.

In that man is the product of his environment, dependent upon it for continued life, and cannot replenish many resources, it is better for states to protect and to conserve nature’s resources. Failure to abide by this rule could lead to the extinction of humanity and the destruction of the environment.

PART A: PARALLEL STRUCTURE AND INTERNAL ORDER

Parallel structure organizes subsequent paragraphs based on the internal order of ideas outlined in the thesis sentence. When students write thesis sentences, they should put their stronger points first and weaker points last. Read the thesis above. Circle and number the points. Write the exact order below.

PART B: NUMBER OF PARAGRAPHS IN A DBQ

At the minimum, students need four paragraphs – the thesis, the conclusion, and at least two if not three body paragraphs. The body paragraphs should not conflate ideas into one paragraph. Different themes should be separated into their own paragraphs. The number of paragraphs should match the number of points in your thesis plus introduction and conclusion paragraphs. Based on the above thesis sentence, how many paragraphs would an essay require?

PART C: TIME TO PREPARE, TIME TO WRITE, TIME TO CORRECT

Students have one hour to read and to write the essay. Within this time, you must read and structure your essay. Spend fifteen minutes reading and organizing. Use forty minutes to write. But save time to reread the essay and to make corrections. Check to see that you have addressed all portions of the prompt. If you have left something out, and want to add ideas, insert them in the margin or at the end of the essay but find some way to tell the reader where the new portion goes.

DOCUMENT-BASED QUESTION:

MAN AND THE ENVIRONMENT

Directions

The following question is based on the accompanying documents. (The documents have been edited for the purpose of this exercise). The question is designed to test your ability to work with and understand historical documents. Write an essay that:
· Has relevant thesis and supports that thesis with evidence from the documents.
· Uses all or all but one of the documents.
· Analyzes the documents by grouping them in as many appropriate ways as possible and does not simply summarize the documents individually.
· Takes into account both the sources of the documents and the authors’ points of view.
Essay Prompt

Differentiate between mankind’s relationships with the environment. Evaluate whether it is more important for a developing civilization (or nation) to conserve and protect its resources, or fully develop them. Decide what the consequences of each decision would be.

Based on the documents, discuss human relationships with the environment. What kinds of additional documentation would help access the human impact on the environment?

Historical Background

As humans moved from hunting and gathering to farming and herding, nature and the realities of the environment confronted them. In the process towards civilization, humans had to learn to live with, to harness, or to modify the characteristics of their surroundings. Since human-environment interaction first began, since the Neolithic Revolution and first cities, there have been great accomplishments and unmitigated disasters. With the worldwide Industrial Revolutions of the 19th century, this conflict with and exploitation of nature has intensified. Today many humans realize that the environment is threatened and that humans are its greatest threat.

Document 1

Document 2

Document 3

Document 10

Document 4

Document 5

Document 6

Document 7

Document 8

Document 9

Document 10

HISTORICAL

INTRODUCTION

(HOOK)

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

EXTRA DOCUMENT

& REASON

NEEDED

EXTRA DOCUMENT

& REASON

NEEDED

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

DOCUMENT

ANALYZE

POV

EXTRA DOCUMENT

& REASON

NEEDED

CONCLUSION PARAGRAPH

Differentiate between mankind’s relationships with the environment. Evaluate whether it is more important for a developing civilization (or nation) to conserve and protect its resources, or fully develop them. Decide what the consequences of each decision would be.

Based on the documents, discuss human relationships with the environment. What kinds of additional documentation would help access the human impact on the environment?

Tao Te Ching (The Way of Virtue, Number 29: “Taking No Action”), Lao Tzu, China, Fifth Century BCE

“The external world is fragile, and he who meddles with its natural way, risks causing damage to himself. He who tries to grasp it, thereby loses it. It is natural for things to change, sometimes being ahead, sometimes behind. There are times when even breathing may be difficult, whereas its natural state is easy. The sage does not try to change the world by force, for he knows that force results in force.”

Johann Gottleib Fichte, German philosopher, nationalist, and early Romantic, 1762-1814, remarks about nature

“Cultivation shall quicken and ameliorate the sluggish and baleful atmosphere of primeval forests, deserts, and marshes; more regular and varied cultivation shall diffuse throughout the air new impulses to life and fertility; and the sun shall pour forth his animating rays into an atmosphere breathed by healthy, industrious and civilized nations. Nature [shall] ever become more and more intelligent and transparent; human power, enlightened and armed by human invention, shall rule over her without difficulty.”

Differentiate between mankind’s relationships with the environment. Evaluate whether it is more important for a developing civilization (or nation) to conserve and protect its resources, or fully develop them. Decide what the consequences of each decision would be.

 Tao Te Ching (The Way of Virtue, Number 29: Taking No Action), Lao Tzu, China, Fifth century BCE

“The external world is fragile, and he who meddles with its natural way, risks causing damage to himself. He who tries to grasp it, thereby loses it. It is natural for things to change, sometimes being ahead, sometimes behind. There are times when even breathing may be difficult, whereas its natural state is easy. The sage does not try to change the world by force, for he knows that force results in force.”

Buddhist Sutta Nitta, a hymn, attributed to the Buddha, Fifth Century BCE

“May creatures all abound in weal and peace;

may all be blessed with peace always;

all creatures weak or strong, all creatures great and small;

creatures unseen and seen, dwelling afar or near, born or awaiting birth,

--- may all be blessed with peace. . . .

--- an all-embracing love

for all the universe in all it heights and depths and breadth,

unstinted love, unmarred by hate within,

not rousing enmity.”

 Hebrew Book of Genesis 1:26 – 29, first written down seventh century BCE

“And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the birds of the heavens, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. And God blessed them: and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it; have dominion over the fish of the sea, and over the birds of the heavens, and over every living thing that moveth upon the earth. And God said, Behold, I have given you every herb yielding seed, which is upon the face of all the earth, and every tree, in which is the fruit of a tree yielding seed; to you it shall be for food”

Johann Gottleib Fichte, German philosopher, nationalist, and early Romantic, 1762-1814, remarks about nature

“Cultivation shall quicken and ameliorate the sluggish and baleful atmosphere of primeval forests, deserts, and marshes; more regular and varied cultivation shall diffuse throughout the air new impulses to life and fertility; and the sun shall pour forth his animating rays into an atmosphere breathed by healthy, industrious and civilized nations . . . Nature [shall] ever become more and more intelligent and transparent . . .; human power, enlightened and armed by human invention, shall rule over her without difficulty.”

John Muir, American conservationist and founder of the Sierra Club, nineteenth century CE, from one of his many books on the environment

“Every civilized nation can give us a lesson on the management and care of forests. So far our government has done nothing effective with its forests, though the best in the world, but is like a rich and foolish spendthrift who has inherited a magnificent estate in perfect order, and then has left his rich fields and meadows, forests and parks, to be sold and plundered and wasted at will, depending on their inexhaustible abundance. Now it is plain that the forests are not inexhaustible, and that quick measures must be taken if ruin is to be avoided. Year by year the remnant is growing smaller before the axe and fire, while the laws in existence provide neither for the protection of the timber from destruction nor for its use where it is most needed.”

Chief Seattle, Northwestern Indian, reply to the United States’ government, 1852

“How can we buy or sell the sky or the land? The idea is strange to us. If we do not own the freshness of the air and the sparkle of the water, how can you buy them. Every part of this earth is sacred to my people, every shining pine needle, every sandy shore, every mist in the dark woods, every meadow, every humming insect . . . We are part of the earth and it is part of us. What befalls the earth befalls all sons of the earth. This we know: the earth does not belong to man, man belongs to the earth. Man did not weave the web of life, he is merely a strand in it. To harm the earth on to heap contempt upon its creator.”

Aldo Leopold, American conservationist and founder of the World Wildlife Fund, from his book, A Sand County Almanac, c. 1950 CE

“Ethical criteria have been extended to many fields of conduct, with corresponding shrinkages in those judged by expediency only. The land ethic simply enlarges the boundaries of the community to include soils, waters, plants, and animals, or collectively, the land. A land ethic changes homo sapiens from conqueror of the land community to plain member and citizen of it. A thing is right when it tends to preserve the integrity, stability, and beauty of the biotic community. It is wrong when it tends otherwise.”

V. Saravanand Naiker, newspaper editor, his story in Malaysian The New Straits Times Press, 11 July 2000

“People have come to realize that biological resources have limits, and that we are exceeding those limits and, thereby, reducing bio-diversity. People . . . have hunted, fished and gathered species for food, fuel, fibre, and shelter. They have eliminated competing or threatening species, domesticated plants and animals, cut down forest, used fire to alter habitats and, recently, changed the global climate. Each year, the human population grows, and . . . species are becoming extinct faster. As species disappear, humans lose today’s food and industrial products. . . . The Government should look at sustainable development seriously although development is vital . . . Without bio-diversity the lives of humans will become precarious as every living creature plays a role in balancing the ecosystem. We need tigers, elephants and wild boars. They too have a right to exist.”

Chinese Premier Jiang Zemin's Speech Marking Yangtze-Damming for Three Gorges Project, November 8, 1997

“Since the twilight of history, the Chinese nation has been engaged in the great feat of conquering, developing and exploiting the nature. The legends of the mythic bird Jingwei determined to fill the sea with small pebbles and the Foolish Old Man resolved to remove the mountains standing in his way and the tale of the Great Yu who harnessed the great floods are just some of the examples of the ancient Chinese people's indomitable spirit in successfully conquering the nature. Such ancient water conservation projects as the Dujiangyan completed over 2,000 years ago and the Grand Canal built in the Sui Dynasty all played an important role in the socio-economic development of their respective time period. The water conservancy and hydro-power project we are building today on the Three Gorges of the Yangtze River, the scale and overall benefits of which have no parallel in the world, will greatly promote the development of our national economy, and prove to be a lasting exploit in the service of the present and future generations.”

Dr. Julian Simon, Noble prize winning economist, his speech in Pamplona to Roman Catholic group, Opus Dei, 1998

“If we base our conclusions on the facts proven by science, the current pessimism about the "crisis" of our planet is false. Even ecologists now recognize that, in recent decades, the quality of water and air in the wealthy countries . . . has improved. Every agricultural economist knows that the population of the world has eaten better and better since the Second World War. Every economist who is an expert in natural resources knows that the availability of resources has grown [by three fourths] a fact that is reflected in a drop in prices with respect to previous decades and centuries. . . . The population growth causes problems. But people solve problems. The principal fuel for the acceleration of progress is our "stock" of knowledge; and the brakes are: a lack of imagination and erroneous social regulations of activities. People are the ultimate resource . . .”

