
2005 Annotated DBQ Rubric: 20 C Muslim Nationalism Issues May 4, 2009th

Note to teachers:

This Annotated Rubric is specifically designed for the College
Board’s AP World History course, but could also be helpful in any
world history survey course. The best source of information about
how to teach essay skills is the AP World History Course Description,
(aka the “Acorn” Book), published every 2 years by the College
Board. It can be downloaded for no cost at
http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/4484.html

Another great source of learning how to teach good writing skills is
by being an Essay Reader. You’ll have direct, first-hand experience
reading essays, and get an unforgettable amount of insight into the
most common writing techniques, both effective and otherwise.
You’ll also enjoy meeting other dedicated, talented, and resourceful
World History teachers from around the world who will encourage
and challenge you in a myriad of ways. You can apply to be an AP
Reader at http://apcentral.collegeboard.com/apc/public/homepage/4137.html

The discussions on the AP World History Electronic Discussion
Group (EDG) heavily influenced the comments & insights in this
Annotated Rubric. The EDG is a great way to ask questions of 1,800+
world history professionals. You can register for the EDG at
http://apcentral.collegeboard.com/apc/public/homepage/7173.html

This Annotated DBQ Rubric is by no means intended as a “turn-key”
solution to improving your students’ writing. If you want the real
training as to how to teach a good AP World History course, go to an
1-day AP Workshop or a 5-day Summer Institute. See
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAn

dWorkshopsController.jpf

How to use this Annotated Rubric

The overall goals for this document are to help students improve their
writing and to reinforce the “Habits of Mind” discussed in the Acorn
book. In my high school, I am fortunate to have an excellent English
department that teaches students the importance of clear thesis state-

ments and good writing mechanics. My job is made far easier in that
“all” I have to do is to show the students how to apply what they’ve
already learned in their English classes to AP World History.

I’ve tried to show 3 levels of answers to each Rubric category: 1) an
unacceptable response that fails to meet the criteria; 2) an acceptable
response; and 3) an excellent response that demonstrates mastery of
the required skill. Only you know your students’ writing strengths
and weaknesses. The danger here is that some students may see the
excellent examples and give up, thinking, “I can’t possibly do that.”
Encourage them to take it one step at a time, to improve increment-
ally towards mastery, and eventually they WILL master the subject.
Keep in mind that there are six different categories on the Generic
DBQ Rubric, with seven possible points. The national median score,
at the end of the academic year, was 3.91. A student who scores1

“only” three points on their first DBQ attempt should be heartily
encouraged, and should not despair that they’ll never achieve all
seven points on the generic rubric.

Even though this question was from the 2005 test, I’ve used the
Generic Rubric from the current Acorn book to illustrate the grading
criteria. Given that this is the direction the World History Test
Development Committee is moving, I think it’s only appropriate to
use the current standards, even though the actual rubric at the time
was slightly different.

I hope this teaching tool helps your students to write and think better,
and helps you enjoy grading their writing more.

Bill Strickland
East Grand Rapids HS
East Grand Rapids, MI
bstrickl@egrps.org
http://moodle.egrps.org/mod/resource/view.php?id=1855&subdir=/Annotated_Rubrics

1

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/4484.html
http://apcentral.collegeboard.com/apc/public/homepage/4137.html
http://apcentral.collegeboard.com/apc/public/homepage/7173.html
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAndWorkshopsController.jpf
http://apcentral.collegeboard.com/apc/Pageflows/InstitutesAndWorkshops/InstitutesAndWorkshopsController.jpf
mailto:bstrickl@egrps.org
http://moodle.egrps.org/mod/resource/view.php?id=1855&subdir=/Annotated_Rubrics
http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

 2005 Student Performance Q&A.
2

http://apcentral.collegeboard.com/apc/public/repository/_ap_qa05_world_histor_47383.pdf

2005 Annotated DBQ Rubric: 20 C Muslim Nationalism Issuesth

Question: Analyze the issues that twentieth-century Muslim leaders in South Asia and North Africa confronted in defining their
nationalism. What additional kind of document(s) would be most helpful in furthering your analysis?

Historical Background: In 1947 British-controlled South Asia was partitioned to form the Islamic state of Pakistan and the
secular state of India. In North Africa, Egypt gained partial independence from Great Britain in 1922, but the British kept
control of the Suez Canal until 1954. Algeria gained independence from France in 1962.

Point #
Official Description

Commentary
Examples and Commentary

Question

This question is about the ISSUES that Muslim leaders had to confront when
DEFINING their nationalism, NOT about nationalism per se,. Once again, it is
crucially important to read the question carefully in order to understand exactly what
it is asking.

Historical
Background

The Problem [A] common error arose from the historical background, which noted
that “in 1947British-controlled South Asia was partitioned to form the Islamic state of
Pakistan and the secular state of India.” Many students reading this appeared to have
begun their essays based upon this information instead of first proceeding to the
documents themselves.2

http://apcentral.collegeboard.com

 I have a rule in my classroom, “Any thesis that contains the words ‘very,’ ‘many,’‘things,’ ‘lots,’ or ‘stuff’ is automatically vetoed.” Possibly the hardest skill
3

to learn is the ability to form a sophisticated, complex thesis. One strategy I’ve learned (from Geri McCarthy of Barrington, RI) is to require students to begin

their thesis with“While”, “Although”, or “Despite/In spite of.” These words strongly encourage students to formulate a mature thesis that helps structure the rest

of their essay. Once students can consistently write a competent thesis sentence, then I concentrate on having them develop an essay preview/outline of later

paragraphs. The result should be a thesis paragraph that is several sentences long (the paragraph should NOT just be a single sentence).

Point
#

Official Description
Commentary

Examples and Commentary

1
Thesis

Has acceptable thesis.

The thesis must appear
at the beginning (intro-
duction) or end (conclu-
sion) of the essay and
may be found in multiple
sentences. Thesis must
refer to the specific ways
in which Muslim leaders
confronted and/or
defined their nationalist
sentiments.

Unacceptable “There were many issues Muslim leaders confronted when defining their nationalism.” Thesis
is too vague. “Many” is a virtually meaningless qualifier. Be more specific!3

“Muslim leaders of S. Asia and N. Africa found it difficult to hold together their countries and to promote
nationalism when they were being carved up by European and American powers.” Inaccurate statement. This
is an incorrect summarization of the documents.

Nationalism had a big influence on Muslim leaders. Off topic. The question asks the reader to focus on the
issues leaders confronted when defining their nationalism, NOT nationalism’s amount of influence. This is an
example of why it is so important to read the question carefully. Not only would this <thesis’ not earn the
Thesis point on the DBQ Rubric, it might distract the author from earning other points (#3 Evidence, #5
Analysis by Grouping). Make sure you answer precisely what the question asks.

Too many students’ theses can basically be summed up as “‘A’ had a huge effect on ‘B’.” Readers are not
easily impressed with qualifiers like “large, huge, big, lots, many” etc. Be more specific! Use quantitative
descriptors. If there were 3 effects, name the 3, rather than “many.”

Acceptable “Political leaders had to wrestle with both cultural and religious issues when defining their
nationalism.” There are two categories (cultural and religious), although it would help if the writer qualified
them more. (e.g. “Traditional” vs. “modern” definitions of Islam, ‘pro- vs. anti-western imperial powers
policies, etc.)

“Muslim leaders in each nation or region custom tailored the definition of ‘Islam’ and attitude toward
western imperial powers to suit their own individual situation.” This thesis shows the student understands the
question, and has framed an appropriate response.

Excellent “As Muslim leaders in N. Africa and S. Asia organized, they were confronted with the unenviable
task of prioritizing several thorny factors. Which is more effective at unifying and motivating the masses,
religion or ethnic/national identity? Are the west’s technological, educational, and military accomplishments
to be admired and imitated, or contemptuously rejected as hostile to traditional Muslim values?” Excellent!
This thesis succinctly sums up the dilemmas facing Muslim leaders, and also previews the POV several
documents will be analyzed by later in the essay. This thesis would likely be eligible for the “Expanded
Core” (Extra Credit) as a “clear, analytical, and comprehensive thesis.”

 Note: This Rubric category has changed since this DBQ was administered. I have “retrofitted” it to reflect the current Rubric. Teachers should be careful to
4

note that the while students can misinterpret the meaning of one document, they must at least attempt to interpret ALL documents. This Rubric Category requires

two students to demonstrate two skills: 1) Acknowledge the existence of ALL relevant documents in their essay; and 2) Correctly interpret all or all but one of

those documents. Students who correctly interpret all but one document but ignore the remaining document will not earn credit for this “Meaning” Rubric

Category.

 2005 Student Performance Q&A.
5

http://apcentral.collegeboard.com/apc/public/repository/_ap_qa05_world_histor_47383.pdf

Point #
Official Description

Commentary
Examples and Commentary

2
Meaning

Addresses all of the documents
and demonstrates understanding
of all of all but one.4

Students must exhibit under-
standing of the basic meaning
of at least five of the six
documents.

An essay may NOT simply list
numbers of documents.

Students clearly had difficulty …understanding the full meaning of the documents. The
density and complexity of some of the documents seemed difficult for students to deal with
in the time that was available. Above all, the subtleties contained within the documents
caused numerous mistakes. One common mistake was to isolate a single sentence
embedded within a document and use it exclusively, thus misrepresenting the document’s
broader meaning.5

Unacceptable [discussing Doc #6, Ahmed Ben Bella] “Muslim’s relationship with the
Christian world, which has often been a relationship of confrontation…” This quotation of
Doc #6 is out of context. The true meaning in the next few sentences reveals that this one
selection is NOT the thrust of the author’s argument.

[Doc #2, Ahmad Lutfi as-Sayyid] “…our forefathers were those who maintained that the
land of Islam is the fatherland of all Muslims.” as-Sayyid is trying to refute this attitude,
not reinforce it. Interpreting the document’s tone reveals the author’s disagreement with
this one sentence.

Acceptable There are a myriad of acceptable interpretations of doc’s. Readers take notes
and familiarize themselves thoroughly with the documents. Suffice to say that readers will
know a correct interpretation of a doc’s meaning when they see it.

Excellent Essay shows careful and insightful interpretation of the documents.

http://apcentral.collegeboard.com

4 Document Interpretations & Evidence

Given that students had such difficulty correctly interpreting the documents, readers at the National Essay Reading were given a precís of each
document’s relevant information that was most commonly used as evidence to support the thesis.

Doc #1 - Syed Ahmad Khan
Title: Letter of Sir Syed Ahmad Khan
Position of Significance: Founder of Muhammadan
Anglo-Oriental College
Place: India Year: (pre) 1900

Positions:
Pro-education: “[Muhammad] also said that the Muslims
should seek knowledge even if they have to go to China”
Pro-Western methods: “Europe has made such remark-
able progress in science that it would be suicidal not to
make an effort to acquire that knowledge. How can we
remain true Muslims if we sink into ignorance?”
East-West Compatability: “The adoption of the new
[British] system of education does not mean the renunci-
ation of Islam. It means its protection.”

Doc #2 - Ahmad Lufti as-Sayyid
Title: Memoirs
Position of Significance: Founder of the
Egyptian People’s Party
Place: Egypt Year: 1907

Positions:
Anti-Colonialist: “Our love of Egypt must be
free from all [both Islamic and British] con-
flicting associations. We must suppress our
propensity for anything other than Egypt
because patriotism, which is love of fatherland,
does not permit such ties.”
Pro-Nationalism: Our Egyptian-ness demands
that our fatherland be our quibla and that we
not turn to any other.

Doc #3 - Abul Kalam Azad
Title: Muslim Newspaper article
Position of Significance: Indian
Muslim leader
Place: India Year: 1912

Positions:
Pro-Islamic Unity: “Both [tradition-
alists and modernists] are ignorant of
religion and both are paralyzed limbs
of the community.”

Doc #4 - Taha Husayn
Title: The Future of Culture in Egypt
Position of Significance: Muslim literary figure
Place: Egypt Year: 1938

Positions:
East-West Compatibility: “We Egyptians must not
assume the existence of intellectual differences …
between the Europeans and ourselves, or infer that the
East mentioned by Kipling … applies to us.”
Pro-Western methods: “We must therefore use the same
means that the Europeans and Americans use to defend
their national economies.”
Anti-Imperialist: “We want … to be able to say to our
English friends ‘thank you, you may go, for we can now
defend the Suez Canal.’”

Doc #5 - Moufdi Zakaria
Title: Speech to Fourth Congress of the North
African Student Association
Position of Significance: Algerian Nationalist
Place: Algeria Year: 1935

Positions:
Anti-Imperialist: “We respect the Europeans
established among us, as long as they make no
assault on our liberties, on our dignity, and on
the riches of our country.”
Pro-Islamic Unity: “Every Muslim in North
Africa, believing in the oneness of North
Africa, believing in god and in his Prophet is
my brother and shares my sould. I make no
distinction between a Tunisian, an Algerian, or
a Moroccan …”

Doc #6 - Ahmed Ben Bella
Title: Speech to Islamic Council
Position of Significance: First Prime
Minister of Algeria
Place: Algeria Year: 1985

Positions:
East-West Compatibility: “But this
relationship [with the Christian world]
is not linear, is not made merely of
confrontations. There were also great
moments of synthesis, or opening
toward the other, of spaces opened for
great comprehension.”

 This illustrates an important teaching point. The Generic Rubrics published in the Acorn book are designed to inform teachers of what range (such “all or all
6

but one”) of what grading standard will be enforced at the official Reading. The precise “minimum acceptability” for each Generic Rubric category is deter-

mined by the Chief Reader at the Reading based on a sampling of student responses to that specific question. The minimum will fluctuate each year on each

question within the range allowed in the Generic Rubric. (e.g. one year the minimum may be “supports thesis with evidence from all documents” while the next

year the minimum may be “all but one document.”) In the classroom, teachers should aim higher. Ideally, students should do every part of this rubric to every

question or document they ever read. That is part of the teacher’s responsibility in training students in the historian’s craft. So how many POV’s, Content

Analyses, etc. should students aim for? College Board Consultant Bard Keeler’s advice is the “Rule of 3.” No matter what the category, give three examples. 3

POV’s, 3 Content Analyses, 3 pieces of evidence, 3 similarities & 3 differences (for Compare & Contrast essays) 3 Changes & 3 Continuities (for the COT

essay) etc. This “Rule of 3” not only helps students earn full credit for Evidence, but also requires students to Address all Parts of the Question (Point #2).

Point #
Official Description

Commentary
Examples and Commentary

3
Evidence

Supports thesis with appro-
priate evidence from all or all
but one document. 2 pts

(Supports thesis with appropri-
ate evidence from all but two
documents.) (1 pt)

The minimum requirement for
how many documents are to be
used to support the thesis is
determined by the reader, NOT
the student.6

Students must support thesis
utilizing at least three docu-
ments by including why a
document is significant or how
it supports their thesis
(analysis that displays a
deeper grasp of the document),
NOT to merely quote, summar-
ize, paraphrase, or attribute
something to a document.

Unacceptable In doc #1 Syed Ahmad Khan of India was attempting to convey to the
people that it was necessary for them to adopt the education system that the British had put
in place. Because Muhammad the prophet of Islam had said “knowledge is the heritage of
the believer and that he should acquire it wherever he can find it.” This is merely a (correct)
summary of the document’s meaning, NOT evidence used IN SUPPORT OF a thesis. The
quotation accurately supports the summarization, not a thesis statement.

In doc #2 Ahmad as-Sayyid promotes a feeling of nationalism for Egypt, because he claims
that the colonial formula has made the traditional Islamic formula useless and therefore has
no reason to exist. The traditional Islamic formula must then be replaced by nationalism
and love for Egypt. This is also mere document summarization. Any essay paragraph that
begins, “Doc #X says …” is almost sure to be nothing more than summarization,
paraphrasing, or quotation. Students MUST understand that the graders/readers have
already read the documents.

Acceptable Integration of new knowledge into Islamic nations brought stiff resistence
among some, while others proclaimed it essential. This disagreement brought about two
conflicting sides–sides that made unification under nationalism difficult. Among those who
thought new learning a necessity was Syed Ahmad Khan (Doc 1) an educator and founder
of a college, who would embrace new knowledge under his profession. Khan argued that
Islam must assimilate foreign knowledge or fall into a pit of ignorance from which it would
never recover. The evidence from a document is used to support the thesis/topic sentence.
The document is used to support the essay, rather than the other way around.

Excellent Essays that recognized temporal differences, change over time, or historical
context of the documents, or that analyzed all documents well.

 “Awareness of the documents’ sources and their authors’ points of view requires students to demonstrate the analytic skills of understanding context, point of
7

view, and frame of reference. Students should pay attention to both internal evidence (the context and tone of each document in relation to the others) and

external evidence (identification of author, purpose or intended audience, and the date when each document was written).”

 2005 Student Performance Q&A.
8

http://apcentral.collegeboard.com/apc/public/repository/_ap_qa05_world_histor_47383.pdf

 This also brings up an important point. Note how in this example this student cited the author as the source, NOT just the document #. While this may seem an
9

unimportant distinction, students who recognize that documents are created by people are more likely to consistently practice good POV analysis skills.

Documents don’t have POV, people do.

Point #
Official Description

Commentary
Examples and Commentary

4
POV

(External

Evidence)

Analyzes Points of View
(POV) in at least two
documents.

Students must include
analysis of the author’s
POV in at least one
document.

For additional suggest-
ions on how to analyze
documents, see the APWH
Course Description
(“Acorn” Book) p. 34 7

Unacceptable “Syed Ahmad Khan (Doc #1) is biased because he is an educator.” or “Ahmed
Ben Bella (Doc #6) is biased because he was a military leader.” Too many students simply stated
that “an individual is biased because they are X, Y, or Z” and then believed they had fulfilled
the requirements for that point. Instead, students must go beyond a mere description of an
individual or defining characteristic and explain why this fact is significant in the analysis of
the document. It is key when addressing point of view to explain how the author’s background
or experiences influenced their ideas.8

Acceptable “Syed Ahmad Khan’s views should be viewed in the context that is was the founder
of a pro-western college.” This statement would apply toward rubric categories #2 (Meaning),9

#3 (Evidence) & #5 (Source Analysis/POV) simultaneously.

The official definition (aka “operational rubric”) that readers used to define ‘POV’ for this
question was:
• POV explains why this particular person might have this particular opinion OR what

particular feature informs the author’s POV.
• Students must move beyond mere description of that individual by considering and explaining

the tone, the characteristics of the author, the intended audience, and/or how the intended
outcome may have influence the author’s opinion.

• Mere attribution (copying or repeating information verbatim from the source line of the
document) is not sufficient.

http://apcentral.collegeboard.com

 This illustrates an important teaching point. This rubric is designed to spell out the bare minimum that students must do to get a point when the national exam
10

is graded. In the classroom, teachers should aim higher. Ideally, students should do every part of this rubric to every question or document they ever read. That is

part of the teacher’s responsibility in training students in the historian’s craft. So how many POV’s, Groupings, etc. should students aim for? College Board

Consultant Bard Keeler’s advice is the “Rule of 3.” No matter what the category, give three examples. 3 POV’s, 3 Groups, 3 pieces of evidence, 3 similarities &

3 differences (for Compare & Contrast essays) 3 Changes & 3 Continuities (for the COT essay) etc. This “Rule of 3” not only helps students earn full credit for

Evidence, but may well also aid students in earning points in other rubric categories.

 http://apcentral.collegeboard.com/repository/_ap_qa05_world_histor_47383.pdf
11

 These examples are from the official Scoring Guidelines at
12

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

Point #
Official Description

Commentary
Examples and Commentary

5
Grouping
(Internal

Evidence)

Analyzes documents by
grouping them in one or
two or three ways,
depending on the
question.

In this case, students
had to group documents
in at least two ways.
Note: other DBQ’s may
require 3, 2, or only 1
group. The minimum
requirement for how
many grouping analyses
is determined by the
reader/teacher, NOT the
student.10

Look for some
characteristic that more
than one document
share, then create a
group under the title of
that characteristic.

Most students grouped the documents appropriately, with the majority of the essays highlight-
ing the documents’ pro-/anti-Western attitudes. However, relatively few were able to identify a
third grouping to go beyond simple pro and con statements.11

Unacceptable “Doc’s 1, 4, and 5 all support pro-western policies, but Doc #2 is suspicious of
western powers’ policies toward Muslim nationalism.” A single doc cannot be a “group.”

Acceptable “Syed Ahmad Khan and Taha Husayn (Doc’s #1 and 4) support a pro-western
policy, while Ahmad Lufti as-Sayyid and Abul Kalam Azad (Doc #2 & #3) oppose western
influence. Moufdi Zakaria (Doc #5) has elements of both views, acknowledging the negative
influence that western contact has brought in the past, but reflecting a ‘live and let live’
philosophy.” Note: A single doc CAN belong to more than one group.

Excellent An essay that analyzes the documents in additional ways—groupings, comparisons,
synthesis. Superb examples of content analysis could include multiple groupings, comparisons
of specific characteristics of documents, or synthesizing information in the documents.

Example(s) of common document groupings: Issues could include:12

• backwardness, and religion vs. politics, definition of “nationalism”
• Geography (N. Africa vs. S. Asia)
• Economic (Doc #4 merged w/ Culture)
• Redefining of the Fatherland (Docs 2 & 5)

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

 These examples are from the official Scoring Guidelines at
13

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

Point #
Official Description

Commentary
Examples and Commentary

6
Additional
Document

Identifies and explains the
need for one type of
appropriate additional
document or source..

Students must identify an
additional document or type
of document and explain
why that document is appro-
priate for their argument.
The additional document
must provide a perspective
other than those found in
the documents AND offer an
explanation as to what this
additional document would
add to the analysis.

Unacceptable “It would be good to have a document from a peasant.” WHY would it be good
to hear from a peasant? How do you think a peasant might have thought about these issues
DIFFERENTLY from any of the given documents? What questions would an historian be able
to answer with a peasant’s perspective that aren’t possible to answer now?

“None of these documents represent a woman’s perspective.” True, but be more explicit. How
do you anticipate women felt DIFFERENTLY from men? What difference would a woman’s
perspective make to an historian?

Acceptable “It would be nice to see a document from a Muslim farmer/peasant during the
time of political instability, in order to see how their views on the obstacles facing their
nation’s drive toward full independence compares with the motives of the more elite authors.”
This takes the unacceptable answer above and simply adds a rationale for how it would aid
an historian.

“It would help to have a document from a western imperial power, to see if “the west” viewed
itself as an impediment to Muslim nationalism in the same way that several given doc’s
authors did.” Simple, effective description of an additional document and an explanation of
the use/need of it.

Excellent An essay that explains why additional types of document(s) or sources are needed.
The essay should identify and explain the need for more than one appropriate additional
document or source.

Common examples of Additional Documents often asked for:13

• non-elite, female, or non-Muslim perspectives to demonstrate a degree of contrast with the
elite male documents.

http://apcentral.collegeboard.com/apc/members/exam/exam_questions/2090.html

Suggested Generic DBQ Structure

Thesis Paragraph
• Background/Context
• Thesis Statement
• “Road Map” (outline of later categories of document Groupings/Analysis)
• Additional Document (Optional)

Body Paragraph #1 (1 Group of Analyzed Doc’s)st

• Topic Sentence (what characteristic do these doc’s share, and how does that support the thesis?)
• Evidence Doc #1 (what text from doc #1 supports this paragraph’s topic/thesis?)

POV/Analysis of doc #1
• Evidence Doc #2 (what text from doc #2 supports this paragraph’s topic/thesis?)

POV/Analysis of doc #2
• Evidence Doc #3 (what text from doc #3 supports this paragraph’s topic/thesis?)

POV/Analysis of doc #3
• How these doc’s relate/compare to each other. (The fullest understanding of any particular document emerges only when that document

is viewed within the wider context of all the documents.)
• Additional Doc (be sure to relate how/why this doc would be useful in answering question)
• Conclusion

Additional Body Paragraphs as needed
• Check to make sure that all doc’s are included, with discussion of Evidence and POV from each doc.

Conclusion
• Include Additional Doc (if not included previously)
• Restatement/Summarization of Thesis

Writing Tip: Avoid any sentence in your essay that begins, “Doc #___ says ‘…’” This is merely summarizing the document. Your teacher/
reader already knows that information better than you do. Your job is to interpret the information in the doc’s to make an argument or draw a
conclusion.

 Adopted from Bill Zeigler’s “Hot Topics in AP World History” presentation at the 2006 AP Annual Conference, July 15, 2006.
14

2005 Annotated DBQ Rubric: 20 C Muslim Nationalism Issues May 4, 2009th

Document Analysis Organization Technique

When students sit for the APWH exam, they obviously don’t have unlimited time and space in which to write their notes re: the documents.
Below is a suggested note-taking system that students can use to quickly summarize and organize their notes.14

SOAPSTONE
or AP PARTS

(List of significant
characteristics from

this document, noting
of doc meaning and

evidence to be
referenced later.)

Additional Document
(think of some more information that would help “flesh out”

the information contained in this document.)

Source: Abul Kalam Azad, Indian Muslim leader, imprisoned several times by the British for
political activism, article in a Muslim newspaper, India, 1912

It drives me mad today to see the deplorable sight among Muslims where there are only two
kinds of leaders. For the traditionalists there are the ulama*; for the modernist group, the
Western-educated intellectuals. Both are ignorant of religion and both are paralyzed limbs of
the community. The first group is beset by religious superstitions, prejudices, and stagnancy,
while the other is caught in atheism, imitation of the West, and love of power and position.

*Islamic scholars

POV
What is the POV of this document?

Grouping
What characteristics
does this document

share with other
documents?

If students are trained to write their comments on each document in a uniform manner they will find it much easier to
organize their paragraphs. (“What’s my topic sentence for next paragraph? [Look at notes written to the right of each
document.] Need to include the POV from a document? [Refer to your notes written below each document.] etc.”)

