AP European History

Unit 8: Imperialism and the Great War
Text Readings:
McKay, et al. A History of Western Society. Chapter 26, pp. 855-882 and Chapter 27,

pp. 887-919.

Daily Assignments: (Bold-printed dates are class meetings); There may be additional assignments not listed on this handout. This handout is subject to change.
	Wed. 2/4
	Unit 7 Test: 80 Multiple Choice Questions; Review Assignment: 1715-1870, Sec. 1; HW: Read McKay, pp. 855-863 & complete Ch. 26.1 Notes (Industrialization and the World Economy)

	Thurs. 2/5
	Read McKay, pp. 863-869 & complete Ch. 26.2 Notes (The Great Migration)

	Fri. 2/6
	Ch. 26.1 and Ch. 26.2 Notes Due; Quiz 26.1; Go Over Review: 1450-1715; HW: Read McKay, pp. 869-876 & complete Ch. 26.3 Notes (Western Imperialism)

	Mon. 2/9
	Review Assignment: 1715-1870, Secs. 1-3

	Tues. 2/10
	Ch. 26.3 Notes and Review: 1715-1870 Due; Quiz 26.3; Analyzing Imperial Motives; HW: Read McKay, pp. 877-882, 884-885 & complete Ch. 26.4 Notes (Responses to Western Imperialism)

	Wed. 2/11
	Taking Up the White Man’s Burden? Part A

	Thurs. 2/12
	Ch. 26.4 Notes and Ch. 26 Review Due; Quiz 26.4; Assignment: Taking Up the White Man’s Burden? Parts B & C; HW: SOAPS Imperialism DBQ (Through Doc. 8)

	Fri. 2/13
	Finish SOAPS and complete the DBQ Construction Worksheet

	Mon. 2/16
	Read McKay, pp. 887-895 & complete Ch. 27.1 Notes (The First World War through “Reflections on the Origins of the War”)

	Tues. 2/17
	Assignment: The Alliance System, Part A

	Wed. 2/18
	Ch. 27.1 Notes Due; Quiz 27.1; Assignment: The Alliance System, Parts B & C; HW: DBQ Outline

	Thurs. 2/19
	Read McKay, pp. 895-904 & complete Ch. 27.2 Notes (“Stalemate and Slaughter”, “The Widening War, and The Home Front)

	Fri. 2/20
	Ch. 27.2 Notes and DBQ Outline Due; Quiz 27.2; Fay Thesis; HW: Propaganda (Go to the GVL website; See the World War I link, p. 5)

	Mon. 2/23
	Read McKay, pp. 904-910 & complete Ch. 27.3 Notes (The Russian Revolution)

	Tues. 2/24
	Ch. 27.3 Notes, Fay Thesis and Propaganda Assignment Due; Assignment: Fay Thesis, Part B; HW: FRQ Outline 27.1

	Wed. 2/25
	Read McKay, pp. 911-919 & complete Ch. 27.4 Notes (The Peace Settlement)

	Thurs. 2/26
	Ch.27.4 Notes Due; Quiz 27.4; TBA; HW: FRQ Outline 27.2

	Fri. 2/27
	Ch. 26 and Ch. 27 Reviews

	Mon. 3/2
	Unit 8 Test and Essay; Begin Unit 9

Web site for text book (outlines, practice tests, etc.)

http://college.hmco.com/history/west/mckay/western_society/6e/students/index.html
Web site for Georgia Virtual Learning (Supplementary readings and assignments)

http://www.gavirtuallearning.org/Resources/SharedAPEuropeanHistory.aspx
Key Questions and Terms

Ch. 26.1 Notes: Industrialization and the World Economy; pp. 855-863

Discuss the development of the inequality in the global economy that resulted from the industrialization of Europe. (Include discussion of the Third World, and the changing standard of living in Europe).

Describe the development and growth of worldwide trade and the world market.

Discuss the opening of China and Japan to outside contact and trade with the European world. (Include discussions of the Opium War, the Treaty of Nanking, and Commodore Matthew Perry)

Describe the penetration of European civilization into Egypt and the resulting effects. (Include discussions of Muhammad Ali, Ismail Ali, and khedive, as well as how this was different than earlier 19th century European expansions)

Ch. 26.2 Notes: The Great Migration; pp. 863-869
Discuss the causes and consequences of the growth of the population of Europe in the pre-World War I era.

Describe the type of people who emigrated from Europe, the major sources (countries) of emigration, and the causes for their emigration. (Include discussion of factors influencing who returned to Europe and which group was least likely to return)

Describe the type of people who emigrated from Asia, the major sources (countries) of emigration, the causes for their emigration, and the resistance to Asian immigration.

Ch. 26.3 Notes: Western Imperialism; pp. 869-876

Discuss the growth and impact of the “new imperialism” upon the continent of Africa and its people and describe the growth of the “new imperialism” in Asia. (Include characteristics of “new imperialism” and discussion of Cecil Rhodes, “effective occupation, the Berlin Conference of 1884-1885, General Kitchener, the Battle of Omdurman, and the Fashoda Incident)

Discuss the causes, the criticism of the motives, and effects of the new age of imperialism in the late nineteenth century. (Include discussion of Social Darwinism and the works of von Treitschke, Kipling, and Hobson)

Ch. 26.4 Notes: Responses to Western Imperialism; pp. 877-882, 884-885

Describe the general responses to the new imperialism by the governments and peoples of Africa and Asia. (Include discussion of why European rule was accepted by most)

Describe the growth of the British domination of India and its effects. (Include discussion of the Great Rebellion, and the Indian National Congress)

Describe the opening of Japan to Western civilization and the effects of that opening upon Japan and its people. (Include discussion of the Meiji Restoration)

Discuss the policies of the government of China and the development of the revolutionary movement in pre-World War I China. (Include the Sino-Japanese War and the Open Door Policy)
Ch. 27.1 Notes: The First World War through “Reflections . . .”, pp. 887-895

Describe the motives of Bismarck as Chancellor of Germany and the system of diplomatic alliances he constructed to sustain German national interests. (Include discussion of the “sick man of Europe”)

Describe the formation of the Triple Entente and the incidents leading to the development of the two rival blocs dividing Europe prior to World War I. (Include discussion of “splendid isolation”, and the Algeciras Conference)

Describe the mounting tensions in the Balkans and the final outbreak of the Great War in July-August, 1914. (Include discussion of the Balkan Wars and Archduke Franz Ferdinand).

Discuss the responsibilities and reasons for the outbreak of the Great War.

Ch. 27.2 Notes: “Stalemate . . .”, “The Widening War”, and The Home Front;

pp. 895-904

Discuss the significance of the First Battle of the Marne and the development of the stalemate on the Western Front that followed. (Include discussion of trench warfare, and the Battles of Verdun and the Somme).

Describe the growth of the war on the Eastern Front and the Italian Front and the entry of the United States. (Include discussion of the Battles of Tannenberg and Masurian Lakes, Lawrence of Arabia, and the Lusitania).

Describe the development of the concept of total war with its subsequent political and economic impacts on the “home front”.

Discuss the social impact of the First World War and the growing political tensions caused by the strain of total war upon the nations as the Great War as it developed into a war of attrition.

Ch. 27.3 Notes: The Russian Revolution; pp. 904-910

Describe the effect of the war on Russia and its causing of the Russian Revolution, subsequent fall of the Tsarist system, and the establishment of the Provisional Government in Russia and the policies it instituted to continue the war. (Include discussion of Rasputin, the March Revolution, Alexander Kerensky, and the Petrograd Soviet’s Army Order #1).

Discuss the background and views of Vladimir Ilyich Lenin and his leadership of the Bolshevik Revolution.

Describe the seizure of the government of Russia by the Bolsheviks.

Discuss the establishment of Lenin’s dictatorship and the subsequent civil war in Russia. (Include discussion of Reds, Whites, and the Cheka)

Ch. 27.4 Notes: The Peace Settlement; pp. 911-919

Describe the developments leading to the signing of the armistice on November 11, 1918.

Discuss the 1918 revolution in Germany and the establishment of the new German government. (Include discussion of Liebknecht and Luxembourg)

Describe the developments of the Paris Peace Conference and the terms of the Treaty of Versailles between the Allies and Germany. (Include discussion of the Fourteen Points, the Big Four, the League of Nations, and the Balfour Declaration).

FRQ Outline Prompts

27.1
Compare and contrast the crises in state authority that precipitated the French
Revolution in 1789 and the February and October Revolutions in Russia in 1917.
27.2
Compare and contrast the degree of success of treaties negotiated in Vienna (1814-

1815) and Versailles (1919) in achieving European stability.
