AP World History

DBQ Essay

Directions: The following question is based on the accompanying Documents 1-6. (The documents have been edited for the purpose of this exercise.) Write your answer on the lined pages provided.

This question is designed to test your ability to work with and understand historical documents.

Write an essay that:

· Has a relevant thesis and supports that thesis with evidence from the documents.

· Uses all of the documents.

· Analyzes the documents by grouping them in as many appropriate ways as possible. Does not simply summarize the documents individually.

· Takes into account the sources of the documents and analyzes the authors’ points of view.

· Identifies and explains the need for at least one additional type of document.

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

Using the documents, analyze the attitudes toward women found in various cultures from about 1800 B.C.E. until the 200s C.E. What kind of additional document(s) would you need to assess the impact of these attitudes on the daily life of women at various times?
Document 1

	Source: Christian Bible, Old Testament (Deuteronomy), primarily written in the seventh century B.C.E. but based on ancient religious code.

When a man takes a wife and marries her, if then she finds no favor in his eyes because he has found some indecency in her, and he writes her a bill of divorce and puts it in her hand and sends her out of his house, and she departs out of his house, and if she goes and becomes another man’s wife, and the latter husband dislikes her and writes her a bill of divorce and puts it in her hand and sends her out of his house, or the latter husband dies, who took her to be his wife, then her former husband, who sent her away, may not take her again to be his wife, after she has been defiled; for that is an abomination before the Lord, and you shall not bring guilt upon the land which the Lord your God gives you for an inheritance.

Document 2

	Source: Code of Hammurabi, 1792-1750 B.C.E.

If a man’s wife, who lives in his house, wishes to leave it, plunges into debt, tries to ruin her house, neglects her husband, and is judicially convicted: if her husband offers her release, she may go on her way, and he gives her nothing as a gift of release. If her husband does not wish to release her, and if he takes another wife, she shall remain as a servant in her husband’s house.

If a woman quarrels with her husband and says: “You are not congenial to me,” the reasons for her prejudice must be presented. If she is guiltless, and there is not fault on her part, but he leaves and neglects her, then no guilt attaches to this woman, she may take her dowry and go back to her father’s house.

Document 3

	Source: Plutarch, excerpt from “Women’s Life in Greece and Rome,” Moralia, 242 B.C.E.
27. When music is played in two parts, it is the bass part which carries the melody. So in a good and wise household, while every activity is carried on by the husband and wife in agreement with each other, it will still be evident that it is the husband who leads and makes the final choice.

Document 4

	Source: Ban Zhou, leading female Confucian and imperial historian under Emperor Han Hedi, from Lessons for Women, an instruction manual in feminine behavior, 100 C.E.

If a husband be unworthy, then he possesses nothing by which to control his wife. If a wife be unworthy, then she possesses nothing with which to serve her husband. If a husband does not control his wife, then the rules of conduct manifesting his authority are abandoned and broken. If a wife does not serve her husband, then the proper relationship between men and women and the natural order of things are neglected and destroyed. As a matter of fact the purpose of these two [the controlling of women by men, and the serving of men by women] is the same.

Document 5

	Source: Excerpt from “The Laws of Manu,” the Rig Vedas, 100 B.C.E- 200 C.E.

[In the Rig Vedas (collection of hymns to the Aryan gods) of Classical India, Manu is the father of humanity.]

74. A man who has business (abroad) may depart after securing a maintenance for his wife; for a wife, even though virtuous, may be corrupted if she be distressed by want of subsistence.

75. If (the husband) went on a journey after providing (for her), the wife shall subject herself to restraints in her daily life; but if he departed without providing (for her), she may subsist by blameless manual work.

76. If a husband went abroad for some sacred duty, (she) must wait for him eight years, if (he went) to (acquire) learning or fame six (years), if (he went) for pleasure three years.

77. For one year let a husband bear with a wife who hates him; but after (the lapse of) a year let him deprive her of her property and cease to cohabit with her.

78. She who shows disrespect to (a husband), who is addicted to (some evil) passion, is a drunkard, or diseased, shall be deserted for three months (and be) deprived or her ornaments and furniture.

Document 6
	Source: Private letter, ca. 296-297 CE, Coptos This letter is written by a Greek who resides in Egypt

Paniskos to Ploutogenia, his wife, greeting.
I enjoined you when I left that you should not go off to your home, and yet you went. If you wish anything you do it, without taking account on me. But I know that my mother does these things. See, I have sent you three letters and you have not written me even one. If you do not wish to come up to me, no one compels you. These letters I have written to you because your sister compels me here to write. But since you find it impossible to write about this, but write thus about yourself. But I have heard the things which [do not] concern you.
Send me my helmet and my shield and five lances and my breastplate and my belt.
I salute your mother Heliodora. The letter carrier said to me when he came to me: "When I was on the point of departing I said to your wife and her mother: 'Give me a letter to take to Paniskos,' and they did not give it." I have sent you one talent by Antoninus from Psinestes. I pray for your welfare.

