Choice of Questions

History Standard 3 anticipates that students will understand how a historian’s “choice of questions” may effect his or her conclusions. Below are a series of questions that may be asked of various topics in American history.
Columbus

· Did Columbus discover America?
· Why is Leif Ericson not credited with discovering America?

· Was Columbus one of history’s great heroes?
· Was Columbus one of history’s worst villains?

· What impact did Columbus’s “discovery” have on European history?

· What impact did Columbus have on America’s indigenous population?

· Did Columbus get lucky?

The Puritans

· Were Puritans bigots, obsessed with ridding themselves of the “other?”

· Were the Puritans consensus minded-community builders?

· Were the Puritans pious idealists concerned mainly with maintaining their special Protestant way of life?

· Were the Puritans practical-minded pioneers, simply seeking to make their way and establish viable settlements in the New World?

· Were the Puritans part of a conservative social and religious movement dedicated to stability at all costs?

· Were the Puritans part of a radical movement that needed the institutional vacuum of the New World to realize its potential for religious and intellectual innovation?

· Was Puritanism as a cultural movement restricted to its own time in terms of its influence?

· Did Puritanism give rise to a New England myth and later a national myth of manifest destiny?

· Was Puritan devotion repressive in its effect on daily life?

· Was Puritan devotion essentially progressive in its effect on daily life?

Salem Witchcraft

· Were socioeconomic tensions responsible for the witchcraft hysteria in Salem?

· Were physical illnesses responsible for the witchcraft hysteria in Salem?

· Did the Indian Wars have any impact on the Salem witchcraft hysteria?

· Were there actually witches in Salem?

· Was the Salem witchcraft hysteria a result of a sham on the part of adolescent girls?

· Did the criminal justice system in Salem contribute to the spread of the witchcraft hysteria?

· Was an outbreak of food poisoning a cause of the witch hysteria?

· Why were most of the individuals charged with witchcraft women?

The Origins of Slavery

· Why did Europeans enslave Africans?

· Did Europeans think blacks inferior and therefore deserved slavery?

· Was slavery initially motivated by the enormous profits to be made from exploitation, and did the brand of inferiority follow?

· Did the profits from the slave trade create the capital that financed the Industrial Revolution in England?

· Was the slave trade marginal to the growth of the English economy?

· Did Africans profit in the slave trade?

· Were Africans simply victims of European exploration?

· How many Africans were actually taken into slavery?

· From which ethnic groups were African slaves taken?

· Where did African slaves end up? How did this affect their history in the New World?

The American Revolution

· Was the American Revolution “revolutionary” at home?

· Was the American Revolution a conservative movement?

· Was the Revolution limited to gaining independence from an increasingly oppressive British monarchy?

· Was the Revolution largely a social phenomenon?

· Was the Revolution largely an ideological phenomenon?

· Was American society truly democratic during the colonial period?

· Was American society undemocratic during the colonial era, thus resulting in a dual revolution – a struggle to see who would rule at home as well as a fight for home rule?

· What was the true nature of the Revolution?

· Was there a radical ideological change in the ideas that most American held regarding their image of themselves and of their institutions?

· Did most of the changes take place within the political and social sphere rather than in the world of ideas?

· Was the “republican synthesis” with its emphasis on republican ideology, a convincing interpretation of the American Revolution?

· What were the results of the American Revolution for women?

· Were the men who went off to fight in the Revolutionary War motivated by materialism?

· Were the men who went off to fight in the Revolutionary War motivated by idealism?

The Constitution

· Were the proponents of the republican synthesis correct in believing that American shared a basic ideological consensus?

· Was the idea of a republican synthesis a generalization that failed to describe the diverse people of the new nation?

· Was the Constitution a fulfillment of the ideals of the Revolution expressed in the Declaration of Independence?

· Was the Constitution a repudiation of the ideals of the Revolution expressed in the Declaration of Independence?

· What was the nature of the Constitution?

· In what ways did the Constitution’s framing reflect the developments in political thought during the 1780s?

· Were the differences that divided those who favored and those who opposed the Constitution based more on ideology?

· Were the differences that divided those who favored and those who opposed the Constitution based more on interests?

· Was the Constitution an undemocratic document - the work of a political and propertied minority who drafted it as an instrument to suit their own purposes?

· Were the Anti-federalists tradition-minded classical republicans?

· Were the Anti-federalists enterprising proto-liberals who glimpsed the future of America?

The Expanding Nation

· At what point in the rapid economic development of the early nation did people’s values shift from communal to individualistic?

· Were westward migrants pioneers seeking to escape involvement in the market system?

· Were westward migrants planners seeking ways to involve themselves in the emerging market system?

Antebellum Reform

· Was the reform movement of the 19th Century a unique event?

· Was the reform movement of the 19th Century part of a long term trend or pattern?

· Were the reformists narrow-minded and bigoted zealots seeking to impose their own moral code upon the rest of society?

· Were the reformists well-intended individuals aiming to help the powerless change their unfortunate conditions?

· Were the reformists trying to promote social order by keeping people in their place?

· Were the reformists trying to promote social order by helping people develop characteristics that might admit them to the middle class?

· Did most reformists embrace the idea that the reforms should be confined to private endeavors?

· Did most reformists regard state intervention as an absolute necessity?

· Why was it not until the emergence of a capitalist order that a powerful abolitionist movement was able to excite the revulsion of people toward an institution that had existed throughout history?

· Were the reformists successful in accomplishing their goals?

· Were the reformists largely unsuccessful in accomplishing their goals?

Slavery and Slave Culture

· How much autonomy were slaves able to retain?

· Were slaves able to construct a culture of their own? If so, was it largely African or American?

· Did the experience of slavery obliterate the slaves’ connections with their African past?

· Did slave owners treat slaves well?

· Did slave owners treat slaves badly?

· Did slavery create a damaged black psyche?

· Have blacks been able to overcome the pervasive evils of slavery?

· Was slavery profitable?

The Civil War

· Was the Civil War a “repressible” or irrepressible conflict?

· Have historians overemphasized the slavery issue as a cause of the Civil War?

· Were economic differences the main causes of the hostility between North and South?

· In what ways was the South responsible for causing the war?

· Did the North share responsibility for causing the war?

· Was the outcome of the Civil War of such a nature that it should be criticized, if not condemned?

· Was the outcome of the Civil War of such a nature one that merits uniform praise?

Reconstruction

· Were the revisionists correct in suggesting that the major issue during Reconstruction was economic?

· Were the neo-revisionists justified in insisting that the major issue during Reconstruction was moral in nature?

· Did the particular structural form of state and national politics preclude effective governmental action in dealing with the problems growing out of emancipation?

· What should have been the proper policy for both the federal and state governments to follow with regard to black Americans?

· How were the voices of blacks to be heard during policy formation and implementation?

· Was the American experience dissimilar or similar to that of other nations that also experienced the transition from a slave to a free society?

· Was Reconstruction a meaningless experiment after which the Southern elite resumed business as usual complete with white supremacy?

· Was Reconstruction a “splendid failure?”

· Was Reconstruction a brave but short-lived attempt to fashion real democracy in the South – one that would lay the groundwork for the civil rights movement one hundred years later?

· How did the juggernaut of postwar capitalism affect the terrain on which Reconstruction was being attempted?

The Triumph of Capitalism

· How was wealth produced?

· How evenly was wealth distributed?

· How much social mobility took place between classes?

· Was the impoverishment of certain groups of laborers exceptional?

· Was the impoverishment of certain groups of laborers endemic to industrial capitalism?

· Did labor unions and regulatory legislation represent a democratic restraint on capital?

· Did labor unions and regulatory legislation represent a way to buy off radical protest?

· Was class conflict an aberration produced by greed and bad policy?

· Was class conflict a permanent feature of industrial capitalism?

· Was corporate capitalism an achievement?

· Was corporate capitalism a betrayal of American democracy?

American Imperialism

· Did the Unites States go to war to resolve basic contradictions within its economic and social systems?

· To what extent was American foreign policy a response to the diplomacy of other nations and events beyond its control?

· Did business and strategic thinkers direct the U.S. thrust toward world power status?

· Did the U.S. stumble toward its new status as a world power without plan or conscious purpose?

· To what degree did moral sentiments play a role in the diplomacy of the 1890s and thereafter?

· To what degree did religious sentiments play a role in the diplomacy of the 1890s and thereafter?

· To what degree did humanitarian sentiments play a role in the diplomacy of the 1890s and thereafter?

· Was the acquisition of an overseas empire a cause of war?

· Was the acquisition of an overseas empire an effect of war?

· Did the US create a new form of “open door” imperialism through the use of its economic power?

· To what extent were the consequences of American policy harmful to those who experienced it as an intrusion?

The New Deal

· Was the New Deal simply an extension of the Progressive tradition of piecemeal reform?

· Did the New Deal involve a radical departure from the mainstream of American political history?

· Did the New Deal usher in the era of big government and the “imperial presidency?”

· Did the New Deal create an effective and efficient state to handle the needs of a 20th Century society?

· Did the New Deal save capitalism?

· Did the New Deal pave the way for an American version of socialism?

· Did the New Deal co-opt the struggles of workers and other have-nots for democracy and social equality?

· Did the New Deal confirm the triumph of the struggles of workers and other have-nots for democracy and social equality?

The Cold War

· Did the Cold War commence at the end of WWII?

· Did the Cold War commence at the beginning of WWII?

· Did the Cold War’s roots stretch back to WWI or even earlier?

· Was the Soviet occupation of eastern Europe the realization of a centuries-old Russian dream of a sphere of influence?

· Was the Soviet occupation of eastern Europe a reaction to the more recent devastation sustained during the Nazi invasion?

· Was the Soviet occupation of eastern Europe an advance in the revolutionary strategy of an international communist movement?

· Has the course of American diplomacy since the Spanish American War been committed to the defense of a global status quo?

· Has the course of American diplomacy since the Spanish American War been committed to the aggressive pursuit of hegemony?

· To what extent were the ever-expanding foreign markets necessary for the survival of American capitalism?

· What effect did the belief in the necessity of ever-expanding foreign markets have on the actual making of American foreign policy?

· Was America’s containment policy aimed at checking a Soviet plan to spread communism throughout the world?

· Was America’s containment policy aimed at subjugating weaker nations to the purposes of American capitalism?

· Was the Cold War “our” fault?

· Was the Cold War “their” fault?

The Civil Rights Movement

· Was the Civil Rights movement a top-down movement?

· Was the Civil Rights movement a bottom-up movement?

· Was Martin Luther Kin indispensable to the Civil Rights Movement?

· Was Martin Luther King simply one of many possible leaders that the movement offered?

· Did the Civil Rights movement begin with the Brown decision?

· Did the Civil Rights movement begin with Rosa Parks?

· Did the Civil Rights movement begin in Tuskegee in 1941?

· Was segregation the best way for African-Americans to make it into a hostile white society?

· Was integration the best way for African-Americans to make it into a hostile white society?

· Did the Civil Rights movement destroy itself in a push for economic rights?

· Did the Civil Rights movement abandon larger issues on the threshold of progress?

· What was the relationship between grassroots activism, leadership, and organizations such as the NAACP, SCLC, CORE, and SNCC?

The Women’s Movement

· Are the needs and interests of women different from those of men?

· If so, do these needs and interests need fighting for?

· Is there a reason to explore women’s history and recapture it if it were not importantly different from men’s?

· Can American history be written as women’s history?

· Do women represent an essential historical strand – but nothing more?

Sources

Couvares, Francis G. et al. (2000) Interpretations of American History: Patterns & Perspectives. The Free Press.
Davidson, James West & Lytle, Mark Hamilton (1982). After the Fact: The Art of Historical Detection. Knopf. New York
Nash, Gary et al. (1998). The American People: Creating a Nation and a Society. Addison-Wesley Educational Publishers Inc. New York.
