History 106, Ed Beasley.

 Questions for the Final Exam.

Each of your answers should be a unified argument of a single point of view, with evid​ence. Make a unified and well-supported argu​​ment of your own.

Also, for each question, plan on taking a couple of minutes during the exam to write down an out​line, giv​​ing the main point of your argument (you will put that point into your intro​duct​ory para​graph), and a word or two about each of the para​graphs that you plan to write. You will need a para​graph for each major point or major set of evid​ence that you will be look​ing at. With your outline in hand, you won’t get lost while writing.

Three of these questions will appear on the exam. You will write on TWO. Study THREE.

A. Do you believe in progress, or are you too cynical? Write a unified argument about the historical causes of social progress, and why things have gotten better—or why they haven’t. (Use evidence from at least three cent​uries.)

B. Why was the twentieth century so bloody? Use evidence from at least three different sources from our class.

C. Was there something wrong with the nineteenth-century world that led to the problems of the twentieth century? Or was the progessive civilization of the nineteenth-century just fine, so what the twentieth century needed was more liberalism and progress, not less? Use evidence from at least two sources from our course.

D. Was socialism ever worth trying? Use evidence from at least three sources from our course.

E. Is there a single Western Civilization in the modern era? If so, what is it? Use evidence from at least three sources from our course.

History 106, Ed Beasley.

 Questions for the Final Exam.

Each of your answers should be a unified argument of a single point of view, with evid​ence. Make a unified and well-supported argu​​ment of your own.

Also, for each question, plan on taking a couple of minutes during the exam to write down an out​line, giv​​ing the main point of your argument (you will put that point into your intro​duct​ory para​graph), and a word or two about each of the para​graphs that you plan to write. You will need a para​graph for each major point or major set of evid​ence that you will be look​ing at. With your outline in hand, you won’t get lost while writing.

Three of these questions will appear on the exam. You will write on TWO. Study THREE.

A. Do you believe in progress, or are you too cynical? Write a unified argument about the historical causes of social progress, and why things have gotten better—or why they haven’t. (Use evidence from at least three cent​uries.)

B. Why was the twentieth century so bloody? Use evidence from at least three different sources from our class.

C. Was there something wrong with the nineteenth-century world that led to the problems of the twentieth century? Or was the progessive civilization of the nineteenth-century just fine, so what the twentieth century needed was more liberalism and progress, not less? Use evidence from at least two sources from our course.

D. Was socialism ever worth trying? Use evidence from at least three sources from our course.

E. Is there a single Western Civilization in the modern era? If so, what is it? Use evidence from at least three sources from our course.

