“Rise of the West” DBQ

Directions: The following question is based on the accompanying Documents 1-8. (The documents have been edited for the purpose of this exercise.) Write your answer on one side of the paper only.

This question is designed to test your ability to work with and understand historical documents.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

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

· DO NOT DO POV, YOU WON’T HAVE TIME.

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

Question: Using the documents, analyze the reasons given for why the West became wealthy and powerful and why the rest of the world did not. What additional kind of document(s) would help assess the historical significance of these arguments?
Historical Background: Historians and others have argued for a long time over the reasons explaining the “rise of the West.” No single view has been accepted as correct by all so far. “The West” is used interchangeably for Europe and Europe and the ‘neo-Europes’ or those countries colonized by Europeans like the US.

Document 1

Source: V. I. Lenin, Soviet leader, “War and Revolution” address in May of 1917.

On the one hand we have Britain, a country which owns the greater part of the globe, a country which ranks first in wealth, which has created this wealth not so much by the labor of its workers as by the exploitation of innumerable colonies. Opposed to this we have another group of capitalists, an even more rapacious and predatory one, a group who came to the capitalist banqueting table when all the seats were occupied, but who introduced into the struggle new methods for developing capitalist production, improved techniques, and superior organization.

Document 2

Source: Max Weber, sociologist, The Protestant Ethic and the Spirit of Capitalism, 1930

What combination of circumstances the fact should be attributed that in Western civilization, and in Western civilization only, cultural phenomena have appeared which lie in a line of development having universal significance and value? The State itself, in the sense of a political association with a written constitution, rationally ordained laws, and an administration bound to rules, administered by trained officials, is known, in this combination of characteristics only in the West, despite all other approaches to it. And the same is true of the most fateful force in our modern life, capitalism. The development of economic rationalism is partly dependent on technique and law, it is as the same time determined by the ability and disposition of men to adopt certain types of practical conduct. In this case we are dealing with the connection of the spirit of modern economic life with the rational ethics of Protestantism.

Document 3

Source: William H. McNeill, historian, “The Rise of the West after Twenty-Five Years” in the Journal of World History 1990.

Just as China’s rise after AD 100 had depended on prior borrowings from the Middle East, so Europe’s world success after 1500 also depended on prior borrowings from China. And if Japan’s post-World War II economic record turns out to be the presage of further triumphs for the Pacific Rim, it is no less clear that this success, too, will depend on prior borrowings of European and American skills. This looks like one of the clearest patterns in world history. Thus any geographical displacement of world leadership must be prefaced by successful borrowing from previously established centers of the highest prevailing skills.

Document 4

Source: David Landes, historian, The Wealth and Poverty of Nations: Why Some Are So Rich and Some So Poor. 1998.

As the historical record shows, for the last thousand years, the West has been the prime mover of development and modernity. Records show that Protestant merchants and manufacturers played a leading role in trade, banking and industry. The heart of the matter lay indeed in the making of a new kind of man – rational, ordered, diligent, and productive. These virtues, while not new, were hardly commonplace. Protestantism generalized them among its adherents, who judged one another by conformity to these standards. Weber’s argument, as I see it, is that in that place and time (northern Europe, sixteenth to eighteenth centuries), religion encouraged the appearance in numbers of a personality type that had been exceptional and adventitious before; and that this type created a new economy and a new mode of production that we know as industrial capitalism. If we learn anything from the history of economic development, it is that culture makes all the difference. Here Max Weber was right on.

Document 5

Source: Andre Gunder Frank, historian, ReORIENT: Global Economy in the Asian Age, 1998

The ‘Rise’ of East Asia need come as no surprise just because it does not fit into the Western scheme of things. This is a global economic development scheme of things, in which Asia, and especially East Asia, was already dominant and remained so until – in historical terms – very recently, that is less than two centuries ago. Only then did Asian economies lose their positions of predominance in the world economy, while that position came to be occupied by the West – apparently only temporarily. The Western interpretation of its own ‘Rise of the West’ has suffered from a case of misplaced concreteness. What should become increasingly apparent is that development was not so much ‘of the West’ as it was of and in the world economy. Leadership of the world system – more than hegemony - has been temporarily ‘centered’ in one sector and region (or a few), only to shift again to one or more others.

Document 6

Source: Ken Pomeranz, historian, The Great Divergence: China, Europe, and the Making of the Modern World Economy, 2000.

The exploitation of non-Europeans – and access to overseas resources more generally –is not the sole motor of European development. Instead the vital role of internally driven European growth is also important, but those processes were similar to processes at work elsewhere, especially in East Asia, until almost 1800. Some differences that mattered did exist, but they could only create the great transformation of the nineteenth century in a context also shaped by Europe’s privileged access to overseas resources. It probably makes more sense to look at Western Europe in this period as a none-too-unusual economy; it became a fortunate freak only when unexpected and significant discontinuities in the late eighteenth and especially nineteenth centuries enabled it to break through the fundamental constraints of energy use and resource availability that had previously limited everyone’ horizons. And while the new energy itself came largely from a surge in the extraction and use of English coal, we shall see that Europe’s ability to take advantage of a new world of mineral-derived energy also required flows of various New World resources. It was through creating the preconditions for those flows that European capitalism and military fiscalism – as part of a large global conjuncture – really mattered.

Document 7

Source: Mike Davis, historian, Late Victorian Holocausts: El Niño Famines and the Making of the Third World, 2001

The total human toll of these three waves of drought, famine and disease could not have been less than 30 million victims. Tens of millions of poor rural people died appallingly in a manner and for reasons that contradict much of the conventional understanding of the economic history of the nineteenth century. The very half-century when peacetime famine permanently disappeared from Western Europe, it increased so devastatingly throughout much of the colonial world. Colonial expansion uncannily syncopated the rhythms of natural disaster and epidemic disease. Each global drought was the green light for an imperialist land rush. The European empires, together with Japan and the United States, rapaciously exploited the opportunity to wrest new colonies, expropriate communal lands, and tap novel sources of plantation and mine labor. The great Victorian famines were accelerators of the very forces that ensured their occurrence in the first place. What we today call the “third world” is the outgrowth of income and wealth inequalities that were shaped most decisively in the last quarter of the nineteenth century, when the great non-European peasantries were initially integrated into the world economy.

Document 8

Source: Jack A Goldstone, historian, Efflorescences and Economic Growth in World History: Rethinking the "Rise of the West" and the Industrial Revolution, 2002.

No resource constraints or advantages should be given credit or blame for England's unusual path of development, or China different routes. The presence of accessible coal is often granted a key role in England's development. Yet England's 19th C growth, after all, was based on both cotton and coal, and while England had coal in plenty, cotton was completely absent and England depended entirely on imports. China had lots of cotton and lots of coal, although as Pomeranz argues much of that coal was somewhat distant. These were commodities that were bought and traded on a global scale in the 19th C. Had China made an early industrial breakthrough based on cotton, we would now no doubt be saying that Britain had no hope of being an industrial leader in cotton production because of its distance from any sources of that crucial fiber. Similarly, had rich coal deposits been found in France rather than Britain, it seems likely that British industrialization would have proceeded much on the same course it did, with coal shipments coming from France instead, without any conclusions about resources.

We have suggested that the major bottleneck to self-sustaining and accelerating growth lay in the volume and concentration of energy available for mechanical work. Other forms of energy gradually increased the amount available for useful work, but the major breakthrough of this bottleneck only came with the creation of engines specifically designed to convert fossil fuel energy to useful work, in eighteenth-century England, and the application of such engines to a wide variety of agricultural, manufacturing, transport, and military operations, so as to give the illusion of a holistic "Rise of the West." In fact, engine science was a particular strain within broader European culture, that could be adopted by other cultures (as was soon done by Japan), rather than the result of any broad civilizational advantages of "Europe" as a whole.

“Rise of the West” DBQ Rubric

Question: Using the documents, analyze the reasons given for why the West became wealthy and powerful and why the rest of the world did not. What additional kind of document(s) would help assess the historical significance of these arguments?

BASIC CORE

1) Has acceptable thesis.

1 Point

Thesis must explicitly analyze, that is explain rational of the reasons given for why the West became wealthy and powerful and why the rest of the world did not.

· The West became wealthy and powerful and the rest of the world did not due in part to the West’s exploitation of others, their culture that created capitalism and rule of law, and its access to resources that gave it the ability to harness new energy sources. At the same time the rise of the West is also due to its borrowing of skills from others, the creation of engine science and the development of the world economy, factors that mean that it is not an advantage of the West alone, but whoever happens to apply those skills.

· The West became wealthy and powerful due to the circumstances that allowed it at that point in the development of the world market to create a capitalist structure; harness and exploit their own resources and those acquired from others; use skills and science developed by others and themselves; and combine all of these conditions to its best advantage. The rest of the world did not because of a lack of some of these circumstances and the exploitation by the West.
2) Uses all of the documents.

1 Point
3) Understands the basic meaning of documents cited in the essay.
1 Point

1
Lenin - Britain became wealthy by exploiting colonies, others (US) better organization to maximize capitalist production

2
Weber - Only the West has a written constitution, rational laws, administration bound by rules and run by trained officials. Only the West has capitalism because of law and disposition of men because of Protestantism.

3
McNeill - China borrowed from Middle East, Europe borrowed from China, Japan borrowed from Europe and America. Any new world leader must borrow from established centers of skills

4
Landes - West has been the prime mover for 1000 years, Protestants played leading role as new men - rational and productive, not a common trait, came from Protestantism which required people to conform to standards. Weber says Protestantism encouraged a personality type that is not natural and these created capitalism - culture makes a difference in economic development.

5
Gunder Frank - Rise of East Asia should not be a surprise as they were dominant until 2 centuries ago. West interprets its own “Rise of the West.” Development of world economy was led by the West temporarily and will shift again.
6
Pomeranz - European development is not just about exploitation of non-Europeans or their resources (so there Lenin). Europe grew like East Asia had until 1800. Great transformation in 19th C was Europe’s ability to find new energy sources from coal, but also from New World resources. Creating conditions to get those resources (capitalism) mattered too.

7
Davis – Droughts, famines and disease helped Europeans, Japan and US get new colonies, accelerated forces which allowed them to happen – being integrated into the world market.

8
Goldstone – It’s not just access to coal that helped England develop because China could have done it by importing coal. Rather the creation of engine science and its application to various industries is the bigger breakthrough. So not really a rise of the west by something that can and was adopted by others, so not an advantage of Europe alone.

4) Supports thesis with appropriate evidence from documents.

1 Point

Students must cite appropriately at least four documents in support of their analysis.

The dates of publication as making some sources more valid than others.

6) Analyzes and synthesizes documents by grouping them in at least 3 ways.
1 Point

Possible groupings:

Causes for Why West:

Exploitation –1, 6, 7

Economic organization –1, 2, 4, 5, 6, 7

Religion /culture–2, 3, 4, 8

Science/tech – 3, 6, 8 (not)

Borrowed – 3, 5, 8

Geography – 6, 7, 8 (not)

Causes for Why not Rest of World

Religion/culture – 2

Exploited – 1, 7

Not about the West – 5, 8

Responses to each other

Opposite

Lenin (1) and Pomeranz (6)

Goldstone (8) and Pomeranz (6)

Goldstone (8) and Landes (4)

Similar

Weber (2) and Landes (4)

Davis (7) and Lenin (1)

Goldstone (8) and Frank (5)

McNeill (3) and Gunder Frank (5)
7) Identifies three types of appropriate additional document.

1 Point

Student must appropriately explain why the document is being requested.

· Non-Western sources.

· Primary source accounts from the time in which events being discussed happened (18th and 19th C)
· Sources explicitly explaining Americas (non-US), Africa or Oceania’s inability to acquire wealth or power.
Monica Bond-Lamberty
Page 5
01/28/05

