FRQ Questions by Unit (Second Semester)

Unit 7: Urbanization & Nationalism 19th century (Chapters 24-25)

1984 -
Describe the steps taken between 1832 and 1918 to extent the suffrage in England. What

groups and movements contributed to the extension of the vote?

1985 -
To what extent did Marx and Freud each challenge the nineteenth-century liberal belief in

rationality and progress?

1988 -
Assess the extent to which the unification of Germany under Bismarck led to authoritarian

government there between 1871 and 1914.

1995 -
Discuss the ways in which European Jews were affected by an responded to liberalism,

nationalism, and anti-Semitism in the nineteenth century.

 1996—Describe the physical transformation of European cities in the second half of the 19th century

and analyze the social consequences of this transformation.

2002 -
Compare and contrast the foreign policy goals and achievements of Metternich (1815-1848)

and Bismarck (1862-1890).

2003(#1) - Analyze three examples of the relationship between Romanticism and nationalism before

1850.

2003(#2) – Describe and analyze responses to industrialization by the working class between 1850

and 1914.

2004 -
Contrast the impact of nationalism in Germany and the Austrian Empire from 1848 to 1914.

2005(#1) – Compare and contrast Enlightenment and Romantic views of the relationship between

God and the individual.

2005(#2) – Discuss the impact of industrialization and urbanization on working-class families from

1750 to 1900.

2006 – In the period 1815-1900, political liberalization progressed much further in western

Europe than in Russia. Analyze the social and economic reasons for this difference.

2007 - Analyze the problems and opportunities associated with the rapid urbanization of western

Europe in the nineteenth century.

2008(#1)– Analyze the similarities and differences in the methods used by Cavour and Bismarck to

bring about the unification of Italy and of Germany, respectively.

2008(#2) – European women’s lives changed in the course of the nineteenth century politically,

economically, and socially. Identify and explain the reasons for those changes.

2008(#3) – Analyze the major factors responsible for the rise of anti-Semitism in nineteenth-century

Europe.

2009 – Analyze the effects of nationalism on the Austrian Empire in the period 1815 to 1914.

2010 – Analyze the ways in which the theories of both Darwin and Freud challenged traditional

European ways of thinking about religion, morality, and human behavior in the period circa

1850-1950.

Unit 8: Imperialism, WWI & the Russian Revolution early 20th century (Chapters 26-27)

1974 -
The Western penetration of China and Japan evoked a different response in each country.

Discuss the reasons why Japan enthusiastically adopted Western science and technology in

order to modernize itself, whereas China resisted falling under Western influence.

1975 – Discuss the ways in which the First World War contributed to the death of the aristocratic

tradition in politics, social structure, and culture.

1976(#1) -
“The Treaty of Vienna (1815) was a more realistic accommodation to the post-

Napoleonic period than was the Versailles settlement (1919) to the post-First World War

period.”

Decide the merits of the statement above and in a well-developed argument support your

decision with a carefully reasoned analysis of the events mentioned.

1976(#2) - Assess the nature and importance of economic factors that helped determine the race for

empire among the major European powers in the late nineteenth and early twentieth

centuries.

1978 -
“Every successful revolution puts on in time the robes of the tyrant it has deposed.” Evaluate

this statement with regard to the English Revolution (1640-1660), the French Revolution

(1789-1815), and the Russian Revolution (1917-1930)

1990 -
How and in what ways were economic and political factors responsible for intensifying

European imperialist activity in Africa from the mid-nineteenth century to the beginning of

the First World War?

1997 -
Analyze the policies of three European colonial powers regarding Africa between 1871 and

1914.

1983 -
In what ways and why did Lenin alter Marxism?

1988 -
Analyze and assess the extent to which the First World War accelerated European social

change in such areas as work, sex roles, and government involvement in everyday life.

1994 – Describe and analyze the long-term social and economic trends in the period 1860 to 1917

that prepared the ground for revolution in Russia.

1998 -
To what extent and in what ways did nationalist tensions in the Balkans between 1870 and

1914 contribute to the outbreak of the First World War?

2004 -
Compare and contrast the extent to which the French Revolution (1789-1799) and the

Russian Revolution (1917-1924) changed the status of women.

2005 – Historians speak of the rise of mass politics in the period from 1917 to 1939.

2009 – Compare and contrast the crisis in state authority that precipitated the French Revolution in

1789 and the February and October Revolutions in Russia 1815 to 1914.

2010 – Compare and contrast how TWO of the following states attempted to hold together their

empires in the period circa 1850 to 1914.

Austria-Hungary, Russia, Ottoman Empire

Unit 9: Post WWI, Rise of Totalitarianism & WWII 1920’s-1945 (Chapters 28-29)

1974 -
Discuss the economic and social factors that gave rise to the totalitarian systems of

communism and fascism in the twentieth century.

1977 -
“Every age projects its own image of man into its art.” Assess the validity of this statement

with references to two representative twentieth-century European works in either the visual

or literary arts.

1981 -
“1914-1918 marks the turning point in the intellectual and cultural history of Europe.”

defend, refute, or modify this statement with reference to the generation before and the

generation after the First World War.

1982 -
Why did Germany’s experiment with parliamentary democracy between 1919 and 1933 fail?

1983 -
Compare the rise to power of fascism in Italy and in Germany.

1985 -
Compare and contrast the efforts to ensure European collective security that were made by

the victorious powers between 1815 and 1830 (after the Napoleonic Wars) with those made

by the victorious powers between 1918 and 1933 (after the First World War).

1989 -
How and in what ways did European painting or literature reflect the disillusionment in

society between 1919 and 1939?

· Support your answer with specific artistic or literary examples.

1992 -
Contrast European diplomacy in the periods 1890 to 1914 and 1918 to 1939, respectively

include in your analysis goals, practices, and attitudes.

1993 -
“Dictators in twentieth-century Europe have had much greater control over culture and

society than had divide right monarchs of earlier centuries.

· Assess the validity of this statement, using specific examples from each era to support your position.

2002 -
Analyze the impact of the First World War on European culture and society in the interwar

period (1919-1939).

2004 -
Analyze the ways in which technology and mass culture contributed to the success of

dictators in the 1920’s and 1930’s.

2005 – Assess the extent to which the economic and political ideals of Karl Marx were realized in

post-revolutionary Russia in the period from 1917 to 1939.

2006(#1) – Considering the period 1933 to 1945, analyze the economic, diplomatic, and military

reasons for Germany’s defeat in the Second World War.

2006(#2) – Analyze anti-Semitism in Europe from the Dreyfus affair in the 1890’s to 1939.

2007 - Analyze the Impact of the rise of militarism and the Second World War on the lives of

European women. In your answer consider the period 1930 to 1950.

2009 – Considering the period 1918 to 1948, analyze the political and diplomatic problems faced by

TWO of the following newly created Eastern European states.

Austria, Czechoslovakia, Hungary, Poland

Unit 10: Post WWII, Cold War & the Fall of Communism 1945-1990’s (Chapters 30-31)

1979 -
“Every war creates illusions and is conducted in the name of unrealizable ideals.” Evaluate

this statement by comparing the goals for which the First World War was fought to those for

which the Second World War was fought.

1986 -
Assess the strengths and weaknesses of the economic revival of Western Europe between

1945 and 1970.

1987 -
Analyze the ways in which the Cold War affected the political development of European

nations from the end of the Second World War in 1945 to the construction of the Berlin Wall

in 1961?

1990 -
Analyze the ways in which technology was an issue in European social activism between

1945 and 1970. Be sure to include three of the following: environmentalism, peace

movements, student protests, women’s movements, workers’ movements.

1991 -
Describe and analyze the changing relationships between the Soviet Union and Eastern

European countries from 1945 to 1970.

1992 -
Analyze criticisms of European society presented by European authors in the period 1940 to

1970. Be sure to discuss at least two works.

1994 – Analyze the common political and economic problems facing Western European nations in

the period 1945-1960 and discuss their responses to these problems.

1996 -
Compare and contrast the women’s suffrage movements of the late nineteenth and early

twentieth centuries with the European feminist movements of the 1960’s and 1970’s.

1997 -
Describe and analyze the resistance to Soviet authority in the Eastern bloc from the end of

the Second World War through 1989. Be sure to include examples from at least two Soviet

satellite countries.

1998 -
Using specific examples from Eastern and Western Europe, discuss economic development

during the period 1945 to the present, focusing on ONE of the following.

a) Economic recovery and integration

b) Development of the welfare state and its subsequent decline

2002 -
Many historians have suggested that since 1945, nationalism has been on the decline in

Europe. Using both political and economic examples from the period 1945 to 2000, evaluate

the validity of this interpretation.

2003 -
Analyze three reasons for the end of Soviet domination over Eastern Europe.

2004 -
Analyze the factors working for and against European unity from 1945 to 2001.

2005 – Analyze the factors responsible for decolonization since the Second World War.

2006(#1) – Compare and contrast the social and economic roles of the state in the seventeenth- and

eighteenth-century Europe (before 1789) to the social and economic roles of the state in

Europe after the Second World War.

2006(#2) – Describe and analyze economic policies in Eastern and Western Europe after 1945.

2007 - Considering the period 1953 to 1991, analyze the problems within the Soviet Union that

contributed to the eventual collapse of the Soviet system.

2008(#1) – Contrast late-nineteenth-century European attitudes and policies about race to those after

1950.

2008(#2) – Analyze the economic and social challenges faced by Western Europe in the period from

1945 to 1989.

2009 – Analyze the long-term and short-term factors responsible for the disintegration of communist

rule in TWO if the following states: Czechoslovakia, East Germany, Hungary, Poland

2010(#1) – Compare and contrast the goals and achievements of the feminist movement in the

period circa 1850-1920 with those of the feminist movement in the period 1945 to the

present.

2010(#2) – Analyze the political and economic effects of changing population patterns in Western

Europe in the period circa 1950 to the present. Cite specific examples from at least TWO

countries.

