A.P. EUROPEAN HISTORY SYLLABUS 2012-2013

Ms. Luttrell

Plan time 11:30-1:00

Email: marcia.luttrell@jcps.k12.mo.us
Work#: 659-3088 or 659-3050

Ms. Earle

Plan time 8:00-9:30

Email: lynn.earle@jcps.k12.mo.us
Work#: 659-3088 or 659-3050

Course Description:

The study of European history since 1450 introduces students to cultural, economic, political, and social developments that played a fundamental role in shaping the world in which they live. Without this knowledge, we would lack the context for understanding the development of contemporary institutions, the role of continuity and change in present-day society and politics, and the evolution of current forms of artistic expression and intellectual discourse.

AP European History teaches students how European History from 1450 to the Modern Era has influenced both them and the world. Areas of concentration include historical, political and economic history along with an intense study of cultural and intellectual institutions and their development. A.P. European History is a college level course that begins in August and ends in mid-March. The course is divided into 3 terms for a total of 27 weeks. Each class period is 90 minutes long. Students will read college level textbooks and other primary and secondary sources on a similar level. This course prepares the students to take the AP European History Exam in May. Students are strongly encouraged to take the AP Exam, however, it is not mandatory.

Grading:

AP European History utilizes the school grading scale. Student assessments and assignments are weighted as follows:

30% Daily Work: Content Quizzes, vocabulary quizzes, reading assignments

60% Tests/Projects/Major Essays

10% Final Exam

Assessment/Evaluation

· Primary Source Reading Assignments

· Vocabulary Application Quizzes

· Weekly Content Quizzes

· Textbook Notes Journal Collected once per term

· Term Flashcards collected by unit

· In class activities to focus student learning and identify areas needing additional study

· Free Response Questions and Document Based Questions

· Unit Test: Multiple Choice Questions and a timed essay question

· Final Exam: 100 Multiple Choice Questions

Skill Objectives:

· Demonstrate the ability to clearly and effectively communicate their ideas in writing

· Analyze primary sources such as maps, statistics, essays, graphs and pictorial evidence.

· Demonstrate effective note taking

· Evaluate secondary materials, such as scholarly works or statistical analysis

Students will utilize the APPARTS process to analyze primary source readings.

A: Author Who created the source? What is that person’s point of view?

P: Place and Time. Where and when was the source produced?

P: Prior knowledge. What do you already know that would further your understanding of the source?
A: Audience. For whom was the source created? Does this affect the reliability of the source?

R: Reason Why was the source produced at the time it was produced?

T: The Main Idea What is the source trying to convey?

S: Significance Why is the source important?

Identification Cards:

With most units there will be quite a few vocabulary to identify (people, places, events, etc.). A great way to learn these terms is to use index cards with terms on one side and answer on the other. (A suggestion is the file cards already on the spiral wire.) There will be times when I will assign terms for a grade. Whether done on cards or on paper, the following format must be followed.

· Always number your card or paper.

· All information must be handwritten or typed by you (NO CUT AND PASTE).

· Information must follow this format - 1. Who, 2.What, 3.When, 4.Where, 5. Why?

· Please write legibly and organize your thoughts.

· Please leave a line between each identify.

· Who and what sometimes will be answered with the same information, the goal is your understanding and the clarity of your response.

EXAMPLE:

Term. Constantine:

Side one of index card:

 1. Constantine

Side two of index card

2. Emperor or Caesar

3. 288? – 337 A.D.
4. Significant battle-Battle of Miluvian Bridge 312 A.D-defeated a rival for power-had a religious experience where he saw a cross in the sky. This event contributed to his support for Christianity.
5. Due to his experience he passed issued the Edict of Milan- stated that Christianity would be tolerated throughout the empire. The edict in effect made Christianity a lawful religion, although it did not, as is sometimes believed, make Christianity the official state religion.

(information from Bartleby.com)

Textbook:

A History of Western Society: 10th Edition

John McKay, Bennett Hill, John Buckler, Clare Crowston

Merry Wiesner-Hanks, Joe Perry

Copyright: 2011 Bedford/St.Martins

Supplemental Textbook:

A History of the Modern World: 7th Edition

R.R. Palmer, Joel Colton

Copyright: 1992 McGraw-Hill

Supplemental Reading:

Western Civilization Volume 2-Early Modern through the 20th Century: 14th Edition

Editor: Robert L. Lembright

Copyright 2007 McGraw Hill

Great Issues in Western Civilization: Third Edition

Edited by: Brian Tierney, Donald Kagan, and L. Pearce Williams

Volume I: From Ancient Greece Through Louis XIV

Volume II: From Louis XIV through the Cold War

Copyright: 1976 Random House

Sources of the Western Tradition: Third Edition

Volume II: From The Renaissance To The Present

Edited by Perry, Peden, and Von Laue

Copyright: 1995 Houghton Mifflin Company

Internet Primary sources:

http://www.fordham.edu/halsall/mod/modsbook.html

Course Planner/Syllabus:

The primary textbook utilized by students includes many excerpts from primary source readings and samples of period art work. Students will be expected to read and analyze these sources as part of their chapter reading assignments. Identification cards are assigned for each unit and collected as part of the daily work grade. This planner/syllabus does not show everything done in class but is a general guide to the class schedule.

TERM 1: August – mid-October

Unit 1: Introduction: The Foundations of Western Civilization in the Ancient World and The Middle Ages (Introduction, Chapter 9 Kagan)

· Contributions of the Greeks and the Romans

· Characteristics of Feudalism

· Medieval Society: Hierarchies, Towns, Universities, and Families

· 100 Years War

· Ecclesiastical Breakdown and Revival: The Late Medieval Church

· Black Death: Causes and economic, social, political results

Unit 2: Renaissance and Discovery (Chapter 10 Kagan)

· The Rise of European Empires and States

· Renaissance, when, where, why

· Values of the Renaissance

· Renaissance compare Italian versus the Northern Renaissance

· Humanism

· Key intellectual leaders and innovators

· Voyages of Discovery

· Impact on the Old and New World-Columbian Exchange

· Foundations of Spanish Empire and the Slave Trade

Primary Source Reading:

Perry Book Excerpts - Petrarch “The Father Of Humanism”, Leonardo Bruni “Study Of Greek Literature And A Humanist Educational Program”, Pico della Mirandola “Oration On The Dignity Of Man”, Niccolo Machiavelli “ The Prince”

Sample Free-Response Essay for Unit 2: Compare and Contract the Italian Renaissance with the Northern Renaissance.

Unit 3: Reformation, Counter-Reformation/Religious Wars (Chapters 11 and 12 Kagan)

· Social and Political conflicts contributing to the Reformation

· Lay movements

· Reform efforts

· Ideas of Martin Luther, Ulrich Zwingli, John Calvin

· The English Reformation-Henry VIII

· Radical Protestant Groups

· Peace of Augsburg

· Catholic Reformation and the Council of Trent

· Social Significance of the Reformation

· Weber Thesis

· French Wars of Religion

· Politiques - Catherine de Medici and Henry IV

· 30 years War - Causes and effects

· Balance of Power-Cardinal Richelieu

· Stages and Major Participants

· Treaty of Westphalia

· Political and Religious Changes In England--Mary I and Elizabeth I

· Spanish Empire

· Revolt in the Netherlands

Primary Source:

Perry Book Excerpts - Martin Luther “On Papal Power, Justification by Faith, The Interpretation of the Bible And The Nature Of The Clergy”

Internet Primary sources:

http://www.fordham.edu/halsall/mod/modsbook.html

· Excerpt from: Desiderius Erasmus: The Praise of Folly (Moriae Encomium), 1509

· John Calvin: Institutes of the Christian Religion, excerpts

 Kagan textbook excerpt: “Henry IV Recognizes Huguenot Religious Freedom (p. 397)

Internet Primary sources:

http://www.fordham.edu/halsall/mod/modsbook.html - De Thou (1553-1617): St. Bartholomew’s Day Massacre 1572

Secondary Source Reading:

Western Civilization Volume 2-Early Modern through the 20th Century: 14th Edition

Editor: Robert L. Lembright. Article 2: “The 30 Years War” by Graham Darby

Sample Class Activity: Religion and Change.

This is a role play activity where students assume the role of one of the key reformers of the Reformation, Catholic Counter-Reformation. The students will be expected to be prepared to address the questions below, as well as possible questions from their classmates.

Leaders:

Martin Luther

Ignatius Loyola

John Calvin

Charles V

Ulrich Zwingli

Pope Leo X

John Eck

1. Identify your occupation in life, how has religion affected your life?

2. What are your basic religious ideas or doctrine?

3. What strategies do you plan to use to draw people to your view?

4. Do you have any key writings?

Sample Free-Response Essay for Unit 3:

 Describe and compare the major doctrines of the three prominent groups of the Protestant Reformation-Lutheranism, Calvinism, and Anabaptism.
Unit 4: Paths to Constitutionalism and Absolutism: England and France in the 17th Century/Successful and Unsuccessful Paths to Power (Chapter 13 and 15 Kagan)

· Development of Constitutionalism in England

· Concept of Sovereignty

· Political, Economic, and Religious Problems of James I and Charles I

· English Civil War- Cromwell vs. Charles I

· Charles II and the Restoration

· James II and fears of Catholicism

· Glorious Revolution

· William III and Mary-English Bill of Rights

· Development of Absolutism in France

· Henry IV and Sully

· Louis XIII and Richelieu

· Louis XIV and Mazarin

· Louis XIV and the social, political, and religious issues of his reign

· Divine Right

· His wars

· Suppression of the Jansenists

· Revocation of the Edict of Nantes

· His Legacy

· The Golden Age of the Netherlands to Decline

· Great Britain in the Age of Walpole

· France after Louis XIV

· Mississippi Bubble

· Parlements

· Cardinal Fleury

· Louis XV

· Eastern Europe

· Poland -lack of centralized authority

· Hapsburg Empire

· Prussia and the Hohenzollerns

· Russia and the Romanovs

· Sweden and Charles XII

· The Ottoman Empire- the political and social structure

Primary Sources:

Great Issues in Western Civilization: Third Edition

Volume I: From Ancient Greece Through Louis XIV

(All excerpts are from Volume I unless otherwise noted)

J.B. Bossuet, (Excerpt) Politics Drawn from the Very Words of Holy Scripture, p. 610 –615

Excerpt from “True Law of Free Monarchies” by James I (p.558)

Excerpt from “Petition of Right, 1628” (p.563

 Excerpt from “Triennial Act” (p.570-571)

 Excerpt from “Charles I Defense of His Reign” (p.593)

Perry Book Excerpts: “Leviathan” by Thomas Hobbes, “The English Declaration of Rights”, “Second Treatise on Government” by John Locke

Internet Primary sources:

http://www.fordham.edu/halsall/mod/modsbook.html “Memorandum on Trade, 1664” by Jean-Baptiste Colbert

Sample Unit Activity:

Timeline of English Civil War or the Wars of Louis XIV with detailed information about each event and the effect it had.

Sample Free-Response Essay for Unit 4:

Assess and analyze the extent to which the English Civil War and Glorious Revolution of 1688 advanced the cause of constitutionalism in England in the 17th century.

Unit 5: Changes in Thought, Science, Culture, Society, Economy, and Trade in the 16-18th Centuries. (Chapters 14, 16, 17 and 18 Kagan)

· Changes in Science

· New Theories

· Copernicus and the Heliocentric Theory

· Brahe and Kepler

· Galileo Galilei-discoveries-difficulties with the Church

· Isaac Newton

· Science and Philosophy

· Francis Bacon and Empiricism

· Rene’ Descartes and Deduction

· Thomas Hobbes and John Locke –two views of government

· Social Changes and Institutions

· Science and Reason-Pascal

· Superstition, Witch Hunts and Women

· Ancien Regime-characteristics of

· Social Classes –their roles and beliefs

· Family Structure

· Agricultural Revolution

· Industrial Revolution

· Why did it begin in Great Britain?

· Key innovators

· Social changes

· Demographic changes

· Social and Economic Life of the Jewish Population

· Mercantilism- characteristics

· Mercantile Empires- What nations are successful and why? What nations are not successful?

· French –British Rivalry

· Spanish Colonial System

· Atlantic Economy

· African Slave Trade

· The War of Jenkin’s Ear

· The War of Austrian Succession

· The Seven Years War

· The French and Indian War

· American Revolution –key ideas, impact abroad

· John Wilkes Affair

· The Commonwealthmen

· Pitts the Elder and Pitts the Younger

Palmer: Chapter 6

Section 29 “The Global Economy of the Eighteenth Century”

Section 30 “Western Europe after Utrecht, 1713-1740”

Section 31 “The Great War of the Mid-Eighteenth Century: The Peace of Paris, 1763”

Primary Sources:

Perry Book Excerpts - “On the Revolutions of Heavenly Spheres” by Nicolaus Copernicus, “The Starry Messenger” by Galileo Galilei, “Attack on Authority and Advocacy of Experimental Science” by Francis Bacon, “Discourse on Method” by Rene’ Descartes, “Principia Mathematica” by Isaac Newton

Great Issues in Western Civilization Vol. II: “Tours in England and Wales” by Arthur Young

Sample Activity: Using pictures as primary source documents students will describe the effects of the Industrial Revolution on society and the environment.

Sample Free-Response Essay for Unit 5:

Describe and analyze why the debate over a sun-centered versus earth centered solar system was the primary controversy of the Scientific Revolution

DBQ’s: Possible Selections for Term 1

 Witches (1980)

 Dutch Republic (1996)

 Rituals and Festivals in traditional European Life (2000)

 Absolutism (2002)

TERM 2: mid-October to December

Unit 5 (Continued): Changes in Thought, Science, Culture, Society, Economy, and Trade in the 16-18th Centuries. (Chapters 14, 16, 17 and 18 Kagan text)

Chapter 18: The Age of Enlightenment: Eighteenth-Century Thought

· Age of Reason

· Philosophes

· Newtonian World View

· John Locke and Tabula Rasa

· Physiocrats

· New Ideas in political and social theory

· Montesquieu

· Beccaria

· Rousseau

· Jewish Thinkers

· Spinoza

· Mendelsohn

· Deism

· New economic theories-Adam Smith, laissez-faire, Wealth of Nations
· Changing ideas regarding the role of women

· Mary Wollstonecraft

· Enlightened Despotism (and Despots) Frederick II, Catherine the Great, Maria Theresa, Joseph II—Who was successful? Who wasn’t?

· Partition of Poland

Primary Sources:

Perry Book Excerpts - “What is Enlightenment?” by Immanuel Kant, “A Plea for Tolerance and Reason” by Voltaire, “Good Sense” by Baron d’Holback, “The Social Contract” by Jean Jacques Rousseau, “On Crime and Punishments” by Caesare Beccaria

Great Issues in Western Civilization Volume II Excerpt: “An Essay on Forms of Government” by Frederick the Great

Sample Free-Response Essay for Unit 5:

Describe and compare the political beliefs of the 18th century French philosophes Voltaire and Montesquieu.

Unit 6: The French Revolution, Age of Napoleon and the Congress of Vienna (Kagan Chapters 19 & 20)

· Major social, political and economic causes of the French Revolution

· Political reorganization of France

· Periods of the revolution and important legislation of each period

· Committee on Public Safety and the Reign of Terror

· Rule by the Directory

· The rise of Napoleon

· Napoleon’s foreign and domestic issues as First Consul

· Napoleon’s empire and the continental system

· Birth of Nationalism

· European response to Napoleon’s Empire

· Congress of Vienna

· Romanticism and reaction to reason – literature, religion, and nationalism

Primary Source Reading:

Perry Book – Arthur Young “Plight of the French Peasants”, Abbe Sieyes “Bourgeois Disdain for Special Privileges of the Aristocracy”, “Declaration of the Rights of Man and of Citizens”, Maximilien Robespierre “Republic of Virtue”

Art Work of Goya: Reflections on Modern Warfare

Selected works/excerpts by Blake, Coleridge, Wordsworth, Byron, Schlegel and Goethe

Sample Free Response Essay for Unit 6: Discuss the complaints and aspirations of the various social classes in France on the eve of the French Revolution.

Unit 7: Conservative Order, the Challenges of Reform, Economic Advance and Social Unrest (Kagan Chapter 21 & 22)

· Emergence of Nationalism and Liberalism

· Age of Metternich, the Conservative Order and the Congress System

· Revolutions and the Conservative Order

· Revolutions of 1848

· Britain and Industrial Leadership: Causes and development

· Inventors and Inventions

· Changes in labor force, family structure and women in industry

· Development of classical economics – Malthus and Ricardo

· Early socialism – Utopian Socialists, Anarchism and Marxism

· Urbanization and crime

Primary Source Reading:

Perry book – Edmund Burke “Reflections on the Revolution in France”, Klemens von Metternich “Confession of Political Faith”, Benjamin Constant “On the Limits of Popular Sovereignty”, John Stuart Mill “On Liberty”, Samuel Smiles “Self-help and Thrift”, Adam Smith “The Wealth of Nations”, Thomas Malthus “On the Principle of Population”,

Palmer: Chapter 11

Section 52, “The Industrial Revolution in Britain”

Section 53, “Advent of the Isms”

Sample Essay: Evaluate Metternich’s attempts to maintain the old order in Europe. Be sure to discuss his short term and long term success.

Unit 8: Unification, Industrialism, Imperialism, Culture and Society to WWI (Kagan Chapters 23, 24 and 25)

· Crimean War

· German and Italian Unification – Important leaders, causes and results

· France and 3rd Republic

· Habsburg Empire, Dual Monarchy and nationalism

· Russia – Emancipation and revolutionaries

· Great Britain – Democracy, reforms and Irish Question

· Population trends, migration and second Industrial Revolution

· Rising middle-class and late nineteenth-century urban life

· Late nineteenth century women’s issues, feminism and anti-feminism

· Jewish emancipation

· Labor and Trade Unions

· Socialism, Karl Marx and the First International

· Expansion of Literacy

· Science: Comte and positivism, Darwin and Natural Selection, Science and ethics, Science and racism, Revolution in physics

· Christianity: Skepticism, conflict between church and state, Modern world issues and the Catholic Church

· Literature: Realism and Naturalism

· Nietzsche and revolt against reason

· Freud and psychoanalysis

Primary Source Readings:

Perry book – Charles Dickens “Hard Times”, Charles Darwin “Natural Selection”, Karl Marx and Friedrich Engels “Communist Manifesto”, Herbert Spencer “The Man Versus the State”, William Booth “In Darkest England”, Punch Illustrations and Art “The Upper Classes, Elegance and Fashion, The Middle Class at Play”, Mary Wollstonecraft “ Vindication of the Rights of Woman”, Emmeline Pankhurst “Why we are Militant”, Theodor Herzl “The Jewish State”, Friedrich Nietzsche “The Birth of Tragedy, The Will to Power, and the Antichrist”, Sigmund Freud “The Unconscious, Psychoanalysis and Civilization and its Discontents”

Unit 9: Imperialism, Alliances and War (Kagan Chapter 26 and part of Chapter 27)

· New Imperialism – Motives and Interpretations (Economic, Cultural, Religious, and Social)

· Strategic and Political Interpretations of New Imperialism

· Emergence of the German Empire – Role of Bismarck and the Alliances System

· Militarism and its role in WWI

· WWI – Road to war 1908-1914

· Nationalism and Assassination

· Strategies and Stalemate (new technology and trench warfare)

· Major battles and turning points

· Key political and military leaders

· Russian Revolution – Provisional Government, Lenin and the Bolsheviks, and the rise of Communist Dictatorship (Ch 26)

· Soviet Union – War Communism, NEP, Stalin vs. Trotsky, Third International (Ch 27)

· End of WWI – Defeat of Germany

· Versailles Peace Settlement – Obstacles, Key players, the final agreement, and evaluation of the peace.

Primary Source Readings:

Perry Book Excerpts – Cecil Rhodes “ Confession of Faith”, Joseph Chamberlain “The British Empire: Colonial Commerce and The White Man’s Burden”, Karl Pearson “Social Darwinism: Imperialism Justified by Nature”, Lord Lytton “British Hope for India”, Heinrich von Treitschke “The Greatness of War”, Eyre Crowe “Germany’s Yearning for Expansion and Power”, Bertrand Russell “London: Average Men and Women were Delighted at the Prospect of War”, Erich Maria Remarque “All Quiet on the Western Front”, Paul Valery “Disillusionment”, Chapter 10: Section 6 - Women at War, Woodrow Wilson “The Idealistic View”, Georges Clemenceau “French Demands for Security and Revenge”, V. I. Lenin “What is to be Done?” and “The Call to Power”

Sample Activity: Students will analyze political cartoons about the Treaty of Versailles and be able to discuss the viewpoints depicted.

DBQ’s: Possible selections for Term 2

· Sudan (1986): Analyze the pressures on Great Britain’s Liberal government during the Sudan Crisis (1884-1885), and explain why the government acted as it did.

· German Civil Peace (2003): Describe and analyze changing views toward the concept of a “civil peace” (Burgfrieden) in Germany from 1914 to 1918.

· Alsace-Lorraine (2006): Analyze the ways in which national and cultural identity in Alsace-Lorraine were perceived and promoted during the period from 1870-1919.

TERM 3: January to mid-March

Unit 10: Political Experiments of 1920’s and Great Depression of 1930’s (Kagan Chapters 27 & 28)

· Development of New Governments

· Demands for Revision of Paris Settlement

· Post War Economic Problems and new roles for Governments and Labor

· Fascism in Italy, Rise and rule of Mussolini, Fascist economics

· France and Search for security

· Great Britain and economic problems

· Successor States in Eastern Europe – Economic, ethnic and political issues

· Weimar Republic – Constitutional issues and lack of popular support

· Stresemann Years

· Hitler’s early career – Mein Kampf

· Causes of the Great Depression

· Great Britain and France – confronting the Great Depression

· Germany – Nazi seizure of power

· Soviet Union – Central Planning and Party Purges, Rapid Industrialization and Collectivization

Primary Source Reading:

Perry Book Excerpts – Benito Mussolini “Fascist Doctrines”, Friedrich Junger “The Cult of Blood, Soil, and Action”, Adolf Hitler “Mein Kampf”,

Sample Essay: How and in what ways did European painting or literature reflect the disillusionment in society between 1919 and 1939? Support your answer with specific artistic or literary examples.

Unit 11: World War II and European Social Experiences of the 20th Century (Kagan Chapters 29 and part of chapter 30)

· Road to War –

· Hitler’s goals, remilitarization of the Rhine

· Italy and invasion of Ethiopia

· Spanish Civil War

· Austria and Czechoslovakia

· Munich and appeasement

· Nazi-Soviet Pact

· WWII (1939-45)

· German Expansion and lebensraum

· Invasion of France and Battle of Britain

· German attack on Russia

· Holocaust and destruction of Polish Jewish communities

· Japan and the US enter the war

· Major turning points and the defeat of Germany

· Island Hopping, Manhattan Project and the defeat of Japan

· Domestic Fronts – Germany, France, Great Britain and USSR

· Preparations for Peace – Atlantic Charter to Potsdam Conference: Major players and decisions

· Women in the Early 20th Century – Soviet Union, Italy and Germany

· Post WWII Stalinism

· 20th Century movement of people – displacement, external and internal migration

Primary Source Readings:

Perry Book Excerpts – Alice Hamilton “The Youth Who Are Hitler’s Strength”, Hermann Gauch “New Foundations of Racial Science”, Neville Chamberlain “In Defense of Appeasement”, Winston Churchill “A Disaster of the First Magnitude” and “Blood, Toil, Tears, and Sweat”, “Diary of a German Soldier” at Stalingrad, Rudolf Hoess “Commandant of Auschwitz”, Elie Wiesel “Reflections of a Survivor”, Richard von Weizsacker “A German Perspective on the Holocaust” Joseph Stalin “The Hard Line” and “Liquidation of the Kulaks”

Sample Essay: Considering the period 1933 to 1945, analyze the economic, diplomatic, and military reasons for Germany’s defeat in the Second Word War.

Unit 12: The Cold War Era and the Emergence of the New Europe (Kagan Chapters 30 and 31)

· Cold War begins

· “Containment” and American foreign policy

· U.S.S.R. and Eastern Europe – division of Europe

· NATO and Warsaw Pact

· Zionism and creation of Israel

· Korean War

· U.S.S.R. and Krushchev

· Crises of 1956: Suez, Poland and Hungary

· Cold War confrontations

· 1960 Paris Summit Conference

· Berlin Wall

· Cuban Missile Crisis

· Brezhnev and Czechoslovakia

· Europe and Decolonization

· Vietnam, France and the United States

· Western European political and economic issues of the Cold War – Christian Democrats, Marshall Plan, EEC, European Union

· Brezhnev Era

· U.S. and détente

· Afghanistan

· Poland – Solidarity and Communism

· Relations with Reagan

· Collapse of European Communism

· Gorbachev makes changes

· 1989 – Revolution in Eastern Europe and Collapse of USSR

· Yeltsin Decade

· Yugoslavia and Civil War

· Post Communist problems – political, economic, social

· Post WWII Changes for Women – work, expectations, education and feminism

· Major changes in knowledge and culture in the 20th century

· Existentialism

· Expansion of university population, student rebellion, rock music and political protest

· Americanization of Europe

· Consumer society and Environmentalism

· Twentieth Century Technology – Advent of the computer: economic and social impact

Primary Source Readings:

Perry Book Excerpts – Nikita Krushchev “Krushchev’s Secret Speech”, Vaclav Havel “The Failure of Communism”, Simone de Beauvoir “The Second Sex”,

Term 3 Sample DBQ’s:

(2005) Analyze various views regarding Western European Unity from 1946 to 1989.

AP EXAM – Usually scheduled for the first Friday in May
PAGE
13

