DBQ Tips

Upper level DBQ essays are generally 2 to 4 pages long.

DO’S

1. Read and understand the essay question.

2. Read documents, underline, and make notes in the margins/chart.

3. Identify the point of view of each source—where each author stands and his bias.

a. Sources differ in reliability, degree of information (implied vs. stated), and direct application

b. Look for contradictions.

4. Determine your point of view regarding the issue (thesis).

5. Write the essay

a. Offer at least 3 groupings of documents. (Group has at least 3 documents)

b. Use all or almost all of the documents.

c. Cite the documents by source.

d. Cite the documents by number in parentheses, i.e. (2).

e. Paraphrase the documents.

f. Discuss the bias on at least 3 documents.

6. Answer the question that is asked, not the question you wish it were.

7. Constantly double-check that your essay is addressing the question.

DON’TS

1. Don’t list the documents (laundry-listing).

2. Don’t quote from documents.

	Why is Point of View (POV) important? 

The crucial skill teachers and readers are looking for in a student's approach to documents is the awareness that documents are not statements of facts, but descriptions, interpretations, or opinions of events and developments made by particular people at particular places and times, and often for specific reasons. Too often, students write essays in which they take the documents at face value. Instead, you should be applying critical thinking skills to documents, evaluating whether they are likely to be accurate and complete, and in what ways the author of the document may be revealing bias.

How can students demonstrate awareness of POV? 
The readers of the 2000 AP European History DBQs looked for POV in five distinct ways. The following examples refer to the 2000 DBQ on the purposes served by European rituals and festivals. The "Examples of Point of View from the 2000 DBQ" contains examples of POV from student essays written in response to question 1 (DBQ) on the 2000 AP European History Exam. 

1. Attribution. This is the minimal approach to POV. When students cite the authors of the documents by name or position, they are indicating that they understand that this is a particular person's expression rather than a statement of fact. Students need to provide consistent attribution throughout their essays, meaning all or most documents should be attributed. Attribution means using the name of the author of a document or something about the author given in the document. 

Examples of attribution are: 

· John Taylor, an English writer, said… 

· A Dominican monk in Florence described…

2. Authorial point of view. Students show awareness that the gender, occupation, class, religion, nationality, political position, or ethnic identity of the author may well have influenced the views that are expressed. 

For example: 

Baltasar Rusow, as a Lutheran pastor, was naturally upset by the celebration of a Saint's Day since Lutherans don't venerate saints.

3. Reliability and accuracy of source. Students critically examine a source for its reliability and accuracy by questioning whether the author of the document would be in a position to be accurate and/or would likely be telling the truth. The student can also evaluate the type of source, e.g. a letter or official report, showing an understanding that different types of sources vary in their probable reliability. 

For example: 

· R. Lassels's report of the Carnival celebrations in Italy is probably accurate because as an outside observer, he is more objective. 

· R. Lassels's report of the Carnival celebrations in Italy is probably inaccurate because as an outside observer, he would not fully understand local customs. 

· Mrs. Gaskell writes about riding stang in a private letter, which she probably would not write about in the same way in her published works.

4. Tone or intent of the author. Student is examining the text of a document to determine its tone (e.g., satire, irony, indirect political commentary) or the intent of the author. This may be particularly useful for visual documents. 

For example: 

Brueghel painted The Battle between Carnival and Lent to warn the people that their love of celebrating was overwhelming their religious observance of Lent.

5. Grouping of documents by author. When students group the documents by type of author, they are showing awareness that certain types of authors, by the very nature of being that type, will express similar views or consider events in a similar light. In the 2000 DBQ, there were three such groups of authors: government officials, clergy, and writers. 


Evaluation of source for reliability and accuracy: 

· Document 3 (Battle Between Carnival and Lent, Pieter Brueghel the Elder, 1559.) 

"Though the artist might be exaggerating to form a satire of society, some portion at least is true and probably quite a bit more than that."

· Document 5 (R. Lassels, French traveler, commenting on Italian Carnival customs, 1670.) 

"That was the observation of a French traveler in Italy, and perhaps he did not see the whole picture of Italian society, but it is at least partially true because he saw something to that effect going on and his views are supported by others."

· Document 7 (Report from the police inspector, Toulouse, France, April 1833.) 

"This report has good credit because it's from a police inspector, who'd be expected to be impartial and just."

"His perspective is logical because he works for the government and would not wish to place the blame on them."

· Document 8 (Mrs. Elizabeth Gaskell English author, writing to her friend, Mary Hewitt, about the customs of Cheshire, 1838.) 

"Mrs. Gaskell writes to her friend Mary Hewitt. Mrs. Gaskell and Mrs. Hewitt were friends; it is reasonable to assume they'd be honest with each other, so this report can be taken as accurate."

· Document 10 (Russian official, report on an incident in a village in Novgorod Province, Russia, late nineteenth century.) 

"The report is also trustworthy, seeing as though he is a government official with no indicated prejudices."

"This report is very reliable because a Russian official wrote it in one of his reports in which he would not be prone to exaggeration." 

Evaluation of point of view: connection of author's views with author's place in society: 

· Document 1 (Brother Giovanni di Carlo, Dominican monk, Florence, 1468) and Document 2 (Baltasar Rusow, Lutheran pastor, commenting on a saint's day festival in mid-June. Estonia, sixteenth century) 

"The Dominican monk was able to appreciate the frivolity associated with festivals; however, Lutheran pastor Baltasar Rusow epitomized the contempt of clergy for the manipulation of religious events."

· Document 2 (Baltasar Rusow, Lutheran pastor, commenting on a saint's day festival in mid-June. Estonia, sixteenth century.) 

"While it's likely he was biased against the festival because it was a Catholic practice and he was Lutheran, this doesn't deal too great a blow to the report's veracity." 

"A Lutheran pastor, obviously speaking from his religious bias, voices his discontent with the actions of his flock." 

· Document 5 (R. Lassels, French traveler, commenting on Italian Carnival customs, 1670.) 

"Lassels, a Frenchman, justifies Italian carnival celebrations as a way to vent. Lassels, however, is French and also celebrates Carnival and may be inclined to justify the Italian to, in a way, justify his own actions." 

· Document 8 (Mrs. Elizabeth Gaskell English author, writing to her friend, Mary Hewitt, about the customs of Cheshire, 1838.) 

Mrs. Gaskell probably felt that way because she was a woman herself and therefore the mistreatment of other women would probably stick in her mind. 

Evaluation of the tone of the document: 

· Document 6 (Henry Bourne, commenting on the customs of celebrating midsummer night in the Scilly Islands, Great Britain, 1725.) 

"Henry Bourne's description of the event is almost dreamlike, where the Utopian society of escape from normalcy exists for one night only. Certainly it was the nature of these festivals to bring about a wild, imaginative evening that seemed to be something surpassing reality." 

· Document 9 (Variant of a stang song, from Lincolnshire, England, 1850.) 

"Though the song is seemingly juvenile, it suggests that 'riding the stang' was effective."

