OUSD History/Social Studies

Preparing for the Fall, 2010 10th grade World History Writing Assessment

A Focus on the Thesis Statement

Historical Context:

Between 1875 and 1900, the relationship between Africa and Europe dramatically changed. Within a quarter century European imperial powers partitioned and colonized almost the entire African continent. The prospects of exploiting African resources and the nationalist rivalries that existed between European powers help to explain this frenzied quest for empire, often referred to as the “scramble for Africa.”

 The policies adopted by imperial powers and colonial officials forced peoples of different societies to deal with their colonizers on a regular and systematic basis. These interactions provoked a variety of responses from Africans.

1. Traditions and Encounters; Jerry H. Bentley and Herbert F. Ziegler; 2006; McGraw-Hill

2. http://www.bbc.co.uk/worldservice/africa/features/storyofafrica
Inquiry Question: How did Africans react to European imperialism?

Part I - Working with Four Source Documents

Document #1: From a letter from one African leader to another in German South West-Africa. 1904

All our obedience and patience with the Germans is of no use for each day they shoot someone dead for no reason at all. So, I appeal to you my Brother, not to ignore the uprising, but to make your voice heard so that all Africa may take up arms against the Germans. Let us die fighting rather than die as a result of bad treatment, imprisonment, or some other calamity. (Disaster). Tell all the chiefs down there to rise and do battle.

-Source: Samuel Maherero, a leader of the Herero people.

Question: What does this source say about how Africans responded to European Imperialism?

Document #2: From a speech to chiefs by an African queen mother, 1900

Now I have seen that some of you fear to go forward and fight for our King. If it were in the brave days of old, chiefs would not sit down and see their King taken away without firing a shot. No White man could have dared to speak to chiefs of the Ashanti in the way the British governor spoke to you chiefs this morning. Is it true that the bravery of the Ashanti is no more? I cannot believe it. Yes, it cannot be! I must say this; if you the men of Ashanti will not go forward then we will. We, the women will. I shall call upon my fellow women. We will fight the White men. We will fight until the last of us falls on the battlefields.

-Source: Source: Yaa Asantewa, Ashanti queen mother, speech to chiefs, West Africa 1900

Question: What does this source say about how Africans responded to European Imperialism?

Document #3: From a letter by an Ethiopian emperor to Great Britain, France, Germany, Italy and Russia, 1891

In the past the boundary of Ethiopia was the sea. Without our use of force and without the aid of the Christians, our boundary on the sea fell into the hands of the Muslims. Today, we do not pretend to be able to recover our seacoast by force, but we hope that the Christian Powers, (Europeans) advised by our Savior, Jesus Christ, will restore our seacoast boundary to us, or give us at least a few ports along the coast.

-Source: Source: Menelek II, emperor of Ethiopia, letter to Great Britain, France, Germany, Italy and Russia 1891

Question: What does this source say about how Africans responded to European Imperialism?

Document #4: From an African Chiefs description of an 1877 battle on the Congo River with British and French Mercenaries
And still those bangs went on the long sticks spat fire, pieces of iron whistled around us,
fell into the water with a hissing sound, and our brothers continued to fall. We ran into our village and they ran after us. We fled into the forest and flung ourselves on the ground. When we returned that evening our eyes beheld fearful things; our brothers, dead, bleeding, our village plundered and burned, and the river full of dead bodies.

You call us wicked men, but you White men are much more wicked! You think because you have guns you can take away our land and our possessions. You have sickness in your heads, for this is not justice.

- Source: Mojimba, African chief, describing a battle in 1877 on the Congo River against British and African mercenaries, as told to a German Catholic missionary in 1907.

Question: What does this source say about how Africans responded to European Imperialism?

Part II. Possible Thesis Statements – Given the question and what was stated in the previous four documents, circle the two best thesis statements from the four below.

Pick the best two thesis statements.

1) African women were more likely to fight European imperialism than African men.
2) While some Africans helped promote European imperialism, the major response was to fight back using any method available – from peer pressure to violence.
3) Europeans were cruel to Africans, and it made no difference if they were Germans or English.
4) Far from being passive, most Africans resisted European imperialism in actions ranging from running away to violent resistance.
Explanation:

I selected statement

 as one of the two best thesis because

I selected statement

 as one of the two best thesis because

Part III. Thesis Statements – Identifying Strengths and Weaknesses
	Column I - Statements
	Column II - Description of Statements

	1) African women were more likely to fight European imperialism than African men.

	a) A clear thesis statement that answers most, but not all, of the prompt.
b) While this statement is suggested by one of the documents, it is a limited answer (only one example) of how Africans responded to imperialism.
c) This thesis, while it might be true, is not answering the prompt.

d) A strong thesis that not only answers the prompt but includes counter evidence. It also provides a road map for the essay.

	2) While some Africans helped promote European imperialism, the major response was to fight back using any method available – from peer pressure to violence.

	a)

	3) Europeans were cruel to Africans, and it made no difference if they were Germans or English.

	b)

	4) Far from being passive, most Africans resisted European imperialism in actions ranging from running away to violent resistance.

	c)

Match the statement in column I with statement in column II that best describes its qualities. Write the appropriate letter (a, b, c, or d) in the description column. Be prepared to explain your decisions.
	Statement
	Description

	1)
	

	2)
	

	3)
	

	4)
	

� Sources are adapted from the Advanced Placement Program � HYPERLINK "http://apcentral.collegeboard.com/apc/public/repository/ap09_frq_world_history.pdf" ��http://apcentral.collegeboard.com/apc/public/repository/ap09_frq_world_history.pdf�

� Activity adapted from “History Unfolding: A Mindsparks Essay Writing Program”

OUSD 10th grade history assessment/ A Focus on the Thesis Statement / Fall, 2010, page #1

