

AP® European History 2008 Free-Response Questions Form B

The College Board: Connecting Students to College Success

The College Board is a not-for-profit membership association whose mission is to connect students to college success and opportunity. Founded in 1900, the association is composed of more than 5,000 schools, colleges, universities, and other educational organizations. Each year, the College Board serves seven million students and their parents, 23,000 high schools, and 3,500 colleges through major programs and services in college admissions, guidance, assessment, financial aid, enrollment, and teaching and learning. Among its best-known programs are the SAT®, the PSAT/NMSQT®, and the Advanced Placement Program® (AP®). The College Board is committed to the principles of excellence and equity, and that commitment is embodied in all of its programs, services, activities, and concerns.

© 2008 The College Board. All rights reserved. College Board, Advanced Placement Program, AP, AP Central, SAT, and the acorn logo are registered trademarks of the College Board. PSAT/NMSQT is a registered trademark of the College Board and National Merit Scholarship Corporation.

Permission to use copyrighted College Board materials may be requested online at: www.collegeboard.com/inquiry/cbpermit.html.

Visit the College Board on the Web: www.collegeboard.com. AP Central is the official online home for the AP Program: apcentral.collegeboard.com.

EUROPEAN HISTORY SECTION II

Part A

(Suggested writing time—45 minutes)
Percent of Section II score—45

Directions: The following question is based on the accompanying Documents 1-11. The documents have been edited for the purpose of this exercise. Write your answer on the lined pages of the Section II free-response booklet.

This question is designed to test your ability to work with and understand historical documents. Write an essay that:

- Provides an appropriate, explicitly stated thesis that directly addresses all parts of the question and does NOT simply restate the question.
- Discusses a majority of the documents individually and specifically.
- Demonstrates understanding of the basic meaning of a majority of the documents.
- Supports the thesis with appropriate interpretations of a majority of the documents.
- Analyzes the documents by explicitly grouping them in at least three appropriate ways.
- Takes into account both the sources of the documents and the authors' points of view.

You may refer to relevant historical information not mentioned in the documents.

1. Explain the reasons for the adoption of a new calendar in revolutionary France and analyze reactions to it in the period 1789 to 1806.

<u>Historical Background:</u> On November 24, 1793, the National Convention adopted a revolutionary calendar to replace the Gregorian calendar (established by the Roman Catholic Church in 1582). New Year's Day was moved from January 1 to September 22, the founding date of the French Republic, and this date in 1792 marked the beginning of Year One. The months were renamed, assigned a uniform 30 days and divided into 3 weeks of 10 days each (*décade*). The remaining 5 days of the year were to be celebrated as republican festivals (*sans-culottides*) in honor of Virtue, Intelligence, Labor, Opinion, and Rewards. The revolutionary calendar continued through the republican era but was eventually abolished by Napoleon I in 1806.

Document 1

Source: Cahier de doléances (report of grievances), Third Estate of Château-Thierry, 1789.

We ask that the number of religious holidays be reduced, for each of them enchains the activity of a great people, being of considerable detriment to the State, not to mention the numerous disadvantages of idleness. The observance of Sunday will become more solemn and holy, and this necessary reduction will make worship more acceptable to God.

Document 2

Source: Gilbert Romme, head of the calendar reform committee, "Report on the Republican Era," speech before the National Convention, September 20, 1793.

The Church calendar was born among an ignorant people. For eighteen centuries it has served to mark the progress of fanaticism, the debasement of nations, the persecution and disgust experienced by virtue, talent, and philosophy under cruel despots. We are finished with royalty, the source of all our ills.

Time opens a new book for history, and it must use a new pen to record the annals of a regenerated France. Thus, the equality of day and night occurred in the heavens* at the very moment when the people's representatives proclaimed the moral and civic equality of every Frenchman.

* A reference to the autumnal equinox, or New Year's Day according to the new calendar

Document 3

Source: Abbé Sieyès, in response to Committee of Public Instruction's proposal for a new calendar, 1793.

The time hasn't yet come to make changes in the divisions of the year. Our customary practices, the many connections we have with the practices of peoples in neighboring countries, and the centuries immediately preceding our own, all combine, in this respect, to make an obstacle too imposing to overcome.

Document 4

Source: Illustrations of newly named months, engravings made circa 1793.


GERMINAL-Month of New Growth (March 21-April 19)


FLOREAL–Month of Flowers (April 20–May 19)


FRUCTIDOR–Month of Harvest (August 18–September 16)


BRUMAIRE—Month of Fog (October 23—November 21)

Document 5

Source: "Instruction Concerning the Era of the Republic and the Division of the Year," decree of the National Convention, October 5, 1793.

Soon commerce and the trades will be summoned to new progress through uniformity of weights and measures, which will eliminate incoherence and inexactitude. The arts and history also require a new measurement of time, freed from all errors that credulity and superstitious routine have handed down to us from centuries of ignorance.

It is this new standard that the National Convention today presents to the French people; at the same time, by its exactness, simplicity, and detachment from every opinion not sanctioned by reason and philosophy, it shows the character of our revolution.

Document 6

Source: Letter to the National Convention from the village of St. Quirin, winter 1793.

On each Tenth Day* we hear recited the splendid deeds that our national regeneration amply furnishes for the admiration of posterity; we read aloud your republican accomplishments which cause us great joy; we honor the memory of the generals who have become martyrs to liberty; and we try to take them as an example. We gain virtue, we teach, and we watch. This is how we spend our day of rest.

*Décadi: the last day of the new ten-day week

Document 7

Source: Letter written by a peasant from Étampes to the National Convention, March 19, 1794.

Nine days of hard labor are unbearable even to the most hard-working and ambitious peasants. Even the day laborers in the towns complain about it openly, even though they are earning high wages. It is not fanaticism that stirs discontent but childhood education and long habit. Simple citizens of the country, especially the aged, want some small distractions on their days of rest. Mass and vespers* were good in this respect.

* Roman Catholic evening prayer service

Document 8

Source: Pierre-Joseph Denis, a former Girondin imprisoned during the Terror and then recalled to the National Convention, *Opinion on the Decades*, 1795.

The Jacobins were able to overthrow the religion of our fathers and trample underfoot the venerated objects of the people. They were able to make the infernal Robespierre the first pope of Deism. It was through his mouth that the French rendered homage to the Supreme Being. The new calendar was an act of despotism forced on the people, and the festivals based on it were detestable.

Document 9

Source: François-Sebastien Letourneux, Minister of Interior, circular to all *départements* and municipalities, November 9, 1797.

After having been the calendar of all Frenchmen for several years, the republican calendar is at present only that of the public officials. The enemies of the Republic attack it furiously.

They say that the interval between days of rest is too long, that the artisan and farmer cannot work nine days in a row. This objection must be welcomed by the lazy. Industrious and active citizens are grateful to their legislators for having reduced the number of days spent in rest.

Our enemies also say, either in bad faith or great ignorance, that the new division of time is contrary to that of nature. Yet the new calendar was the work of our most skilled astronomers, and was conceived only to correct the vices and errors of the old.

Document 10

Source: Government official in the French town of Steenwerck, Picardy, letter to superiors, March 3, 1798.

The short time the people spend in the republican temple [a former church] celebrating Tenth Day and revolutionary festivals is an affront to republicans. Entirely decorated with all the old signs of fanaticism, the building displays no symbol of liberty, equality, or the republic. No matter where one looks, one sees only images, crucifixes, confessionals, and chapels—all as under the monarchical regime.

Document 11

Source: Article in the *Gazette de France*, a government newspaper, commemorating the return of the Gregorian calendar under Napoleon, January 1, 1806.

Sunday came from heaven; Tenth Day from the Earth. One preached morality to men, and the other nothing; one is linked to great memories, while the other recalls cruel periods. The *décade* has fallen, and it was so weak that its fall does not even offer us an opportunity to exclaim about the fragility of human things. It was sad even in the names of the festivals, which instead of being devoted to the benefactors of humanity, were devoted to the cabbage, the turnip, and the artichoke. The day it died was the festival of the gourd—for those who might be tempted to undertake its funeral oration.

END OF PART A

EUROPEAN HISTORY SECTION II

Part B

(Suggested planning and writing time—35 minutes)
Percent of Section II score—27 1/2

Directions: You are to answer ONE question from the three questions below. Make your selection carefully, choosing the question that you are best prepared to answer thoroughly in the time permitted. You should spend 5 minutes organizing or outlining your answer. Write your answer to the question on the lined pages of the Section II free-response booklet, making sure to indicate the question you are answering by writing the appropriate question number at the top of each page.

Write an essay that:

- Has a relevant thesis.
- Addresses all parts of the question.
- Supports thesis with specific evidence.
- Is well organized.
 - 2. Contrast late-nineteenth-century European attitudes and policies about race to those after 1950.
 - 3. Analyze the ways in which TWO of the following groups challenged British liberalism between 1880 and 1914.

Feminists Irish nationalists Socialists

4. Analyze the similarities and differences in the methods used by Cavour and Bismarck to bring about the unification of Italy and of Germany, respectively.

THIS SPACE MAY BE USED FOR PLANNING YOUR ANSWER.

EUROPEAN HISTORY SECTION II

Part C

(Suggested planning and writing time—35 minutes)
Percent of Section II score—27 1/2

Directions: You are to answer ONE question from the three questions below. Make your selection carefully, choosing the question that you are best prepared to answer thoroughly in the time permitted. You should spend 5 minutes organizing or outlining your answer. Write your answer to the question on the lined pages of the Section II free-response booklet, making sure to indicate the question you are answering by writing the appropriate question number at the top of each page.

Write an essay that:

- Has a relevant thesis.
- Addresses all parts of the question.
- Supports thesis with specific evidence.
- Is well organized.
 - 5. Analyze the reasons for the decline of the Holy Roman Empire as a force in European politics in the period 1517 to 1648.
 - 6. Analyze the impact of TWO cultural and/or technological developments on European education in the period 1450 to 1650.
 - 7. Compare and contrast the political ideas of Hobbes and Locke.

THIS SPACE MAY BE USED FOR PLANNING YOUR ANSWER.

STOP

END OF EXAM