 GRANITE BAY HIGH SCHOOL
SOCIAL STUDIES DEPARTMENT

AP EUROPEAN HISTORY

CURRICULUM GUIDE

GENERAL NOTES:

Textbook: McKay, John P., Hill, Bennett D., Buckler, John. “A History of Western Society” Seventh Edition, New York, Boston: Houghton Mifflin Company, 2003
UNIT #1 – THE RENAISSANCE (1450-1550)

· TIME FRAME: 9 teaching days

· Connections to Past Learning’s: Review of Dark Ages, Medieval world

· (Cause and effect) Marco Polo, Crusades

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Italy during the Renaissance

· The unique characteristics which allowed the Renaissance to begin in Italy

· Examples of the Italian political structure (Papal states, Naples, Milan, Venice, and Florence)

· The ideal qualities of the “Renaissance Man” as exemplified by Castiglione’s “Courtier.”

· Italian HUMANISM

· List major contributions to the humanist tradition of the following:

· Dante Alighieri, Giovanni Boccaccio, Franchesco Petrarcha, Coluccio Salutati, Leonardo Bruni, Lorenzo Valla, and Pico della Mirandola

· Machiavelli’s style of power politics

· Machiavelli biographical data

· Extrapolate major political principles from THE PRINCE and compare these ideas with political philosophy in the late Middle Ages

· Stylistic trends in Italian Fine Arts

· Discuss major contributions to Renaissance art of the following: Giotto, Mantegna, Masaccio, Donatello, Brunelleschi, Cellini, Botticelli, Raphael, Da Vinci, Bellini, Giorgeone, and Titian (ALL the Ninja Turtles)

· Discuss the many cultural influences that impacted Renaissance art

· Painting recognition (slides)

· The Northern Renaissance: Humanism and Spiritual Overtones

· Explain the changes in Northern Europe as medieval society begins to decline

· Compare Northern and Italian HUMANISM and evaluate to what extent they influenced one another

· List the major contributions to HUMANISM of Jaques Lefevre, John Colit, Thomas More, and Desiderius Erasmus

· The Northern Renaissance: Fine Arts

· Itemize the major contributions of the following: Jan van Eyck, Rogier van der Weyden, Hieronymous Bosch, Pieter Bruegel the Elder, Albrect Durer

· Painting recognition: Netherlandish Art

· Renaissance Monarchies

· Evaluate the Renaissance monarchies of France (Francois 1), England (Henry VIII), and Spain (Charles V) in terms of power structures and intrastate problems.

· Use Italy as a case study of the complex international pressures which led to the peninsula’s political deterioration

· Discoveries

· Analysis of the Columbian Exchange

· Explain the technical achievements and major motives that encouraged exploration.

· Discuss the growth of the Portuguese, Spanish, English, Dutch, Swedish, and French “colonial systems.”
· PRIMARY SOURCES
· Readings

· Excerpts from various sources: Readings
· Machiavelli’s “The Prince”;
· Castiglione’s “The Book of the Courtier”;
· Kramer and Sprenger’s “The Hammer of Witches”;
· Sir Thomas More’s “Utopia”

· Excerpts: Mirandola, Oration on the Dignity of Man;
· Erasmus, In Praise of Folly;
· Plato, Allegory of the Cave
· Maps:
· Italy
· Northern Renaissance
· PowerPoint

· Renaissance Art

· Unit 1 Quizzes

· PROJECTS:

· -Train students in “key terms” research skills and how to stay caught up

· -Introduce “free response” essay (basic “position paper”) ideas and components

· -Essay topic: explain the ways in which Italian Renaissance humanism transformed ideas about the individual’s role in society. (free response essay #2 from 1994 AP exam)

· -Essay Topic: focusing on the period before 1600, describe and analyze the cultural and economic interactions between Europe and the Western Hemisphere as a result of the Spanish and Portuguese exploration and settlement. (FRQ #2 1997 AP exam)

· -Essay Topic: discuss how Renaissance ideas are expressed in the Italian art of the period, referring to specific works and artists. (FRQ #7 1998 AP exam)

· TEXTBOOK INFORMATION: History of Western Society 414-449; 502-527

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-Directed Learner

Complex Thinker

Effective Communicator

· UNIT #2 – THE PROTESTANT REFORMATION AND THE CATHOLIC RESPONSES (1517-1648)

· TIME FRAME: 9 teaching days

· Connections to Past Learning’s: Views of Erasmus; power of Catholic Church; HUMANISM questions Church traditions

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Prelude to the Reformation

· Explain the degree to which reform in the Catholic Church had succeeded before 1517

· Discuss the position taken by Erasmus in In Praise of Folly
· Analyze the problems of Germany contemporaneous with Martin Luther

· Lutheranism

· Describe Luther’s early church years and how they evolved into his eventual break with Rome

· Explain Luther’s positions on the following: indulgences, faith, the sacraments, papal power, liturgy, and the role of secular authority

· Consider the degree of involvement in the Peasant’s Revolt

· Indicate the significance of the Peace of Augsburg

· Other Protestant adherents

· Discuss the various Protestant models postulated by Ulrich Zwingli and the Anabaptists

· Describe Calvin’s theocracy in Geneva

· Explain the degree of Calvin’s departure from previous ideas

· Henry VIII’s annulment controversy

· Determine the possible motives of Henry VIII for annulling his marriage to Catherine of Aragon

· Explain why Henry VIII’s break was largely administrative rather than doctrinal

· Discuss the religious changes under Edward VI and Mary Tudor

· That Catholic response

· Compare the Conciliation stance with the Inquisition stance

· Explain the organization of the Jesuits

· Delineate the doctrinal definitions and the administrative reforms postulated by the Council of Trent

· Discuss the degree of change in the papacy’s role

· The Wars of Religion

· Describe the Huguenot situation in the France of Catherine de Medici, Francois II, and the War of the 3 Henries

· Analyze the position of the Huguenots during the reign of Henry IV

· The Thirty Years War

· Explain the divisive forces in Europe which led to the Thirty Years War

· Differentiate among the Bohemian, Danish, Swedish, and French phases

· Consider the results of the Thirty Years War

· Charles V and Philip II of Spain

· Formulate the foreign policies and domestic policies of Charles V and Philip II

· Consider their courses of action where appropriate

· Elizabeth I: Reformation, Nationalism, and Mercantilism

· Explain the reasons for the permanent theological break with Rome under Eliz I

· Determine the disputes that forced Mary Stuart’s flight from Scotland and the political conspiracies in England which resulted in her execution

· Cite the results of the Armada battle in relation to the power of England and Spain

· Discuss the growth of the English economy under Elizabethan mercantilism

· PRIMARY SOURCES

· Reading: excerpts from various sources
· Martin Luther, “Justification by Faith”, “Condemnation of Peasant Revolt”;
· John Calvin, “Institutes of the Christian Religion: Predestination”;
· Teresa of Avila, “The Way of Perfection”

· Excerpts: Giovanni Bernini, “The Ecstasy of St. Teresa”;
· Catholic and Protestant church architecture

· Quizzes on: “When, Where, Why & How it Happened”;
· “Day of Death for Paris Protestants”;
· “Out of the Window into the War”

· Maps

· Holy Roman Empire,
· Thirty Years War

· Unit 2 Quizzes

· PROJECTS:

· -Identify and analyze the challenges to the unity of the Dutch Republic 1650-1713 (DBQ #1 1996 AP Exam)

· -Essay topic: “Compare and contrast the Lutheran Reformation and the Catholic Reformation of the sixteenth century regarding the reform of both religious doctrines and religious practices.” (free response essay #6, 1998 AP Exam)

· -Essay topic: “Compare and contrast the attitudes of Martin Luther and John Calvin toward political authority and social order.” (free response essay #2, 1995 AP Exam)

· -Essay topic: “Assess the extent to which the Protestant Reformation promoted new expectations about social roles in the sixteenth century. Refer to at least 2 (two) social groups in your assessment.” (free response essay #5 1996)

· TEXTBOOK INFORMATION: History of Western Society 455-502

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

Collaborative worker – group activities during individual lessons will be introduced (i.e. “one-pagers”)

UNIT #3 – THE RISE AND DECLINE OF FRENCH AND ENGLISH ABSOLUTISM (1550-1750)

· TIME FRAME: 9 teaching days

· Connections to Past Learning’s: Magna Carta, the development of Parliament, Cardinal Richlieu, “divine right” of kings

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· The Rise of French Absolutism

· Describe the formulation of the Edict of Nantes

· Examine the economic policies of Sully

· Elucidate the policies of Richlieu and Mazarin

· French culture during the age of Louis XIV

· Determine how the “Sun King” style of absolutism was implemented in governmental administration

· Explain Colbert’s economic mercantilism

· Analyze how mercantilism is an extension of absolutism

· Describe how Louis XIV used the fine arts as an extension of his power structure

· Militarism of Louis XIV

· List the major military reforms under Louvois

· Ascertain the major issues and results of the War of the League of Augsburg and the War of the Spanish Succession

· Evaluate the Treaties of Utrecht and Rastadt as to their French and global ramifications

· Determine how the wars of Louis XIV led to the deterioration of French prominence

· Early Stuart absolutism and Civil War

· Explain how James I applied the divine right theory of kings

· Differentiate among the beliefs of the various religious groups in 17th century England

· Analyze how the Puritans gradually moved into Parliamentary prominence

· Describe Cromwell’s opposition and how the Civil War affected royal absolutism

· Cromwell’s England, the Restoration, and the Glorious Revolution

· Complete a 2-phase analysis of Cromwell’s Commonwealth

· Indicate the degree to which religion played a role in the reign of Charles II

· Evaluate the accuracy of the term “Glorious Revolution”

· Determine the political changes during this period that influenced England as well as other countries

· John Locke’s Social Contract Theory

· Formulate the major ideas in John Locke’s writing

· Relate his Social Contract to British 17th century turmoil

· 17th century intellectual history

· Explain the philosophical implications of the following writers: Hobbes, Jansen (Jansenism), Montaigne, Pascal, Spinoza, Burke

· Identify the religious issues debated by the Jansenists and Pascal

· Baroque Art

· List the major writers, musicians, and artists of Louis XIV’s court

· Describe the degree of classical influence on the palace at Versailles

· Discuss how the French Academy System was used to place crown control over the fine arts

· Research Italian Baroque artists such as Bernini and Palladio; and Northern Baroque figures such as Reubens, Vermeer, Wren, Rembrandt, and Velasquez

· PRIMARY SOURCES

· Reading: excerpts from various sources
· Books: John Locke, “Second Treatise of Civil Government: Legislative Power”;
· George Macaulay Trevelyan, “The English Revolution, 1688-1689”
· Excerpts: Elizabeth I, “Armada Speech and Golden Speech”;
· Thomas Hobbes, “Leviathan”;
· John Locke, “An Essay Concerning Human Understanding”

· When, Where, Why & How it Happened

· Quiz: The Sun King Takes Command,
· English King Dies on the Block,
· England with No Crown and No Christmas

· Maps

· Louis XIV, Richelieu’s Intendant System

· Baroque Art PowerPoint

· Unit 3 Quizzes

· PROJECTS:

-Essay topic: Analyze the influence of the theory of mercantilism on the domestic and foreign policies of Frane 1600-1715” (free response essay #3 1995 AP Exam)

· TEXTBOOK INFORMATION: History of Western Society 519-524, 531-563, 585-589

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

Collaborative worker

UNIT #4 – ENLIGHTENMENT, DESPOTISM, AND THE AGE OF THE FRENCH REVOLUTION (1700-1800)

· TIME FRAME: 10 teaching days

· Connections to Past Learning’s: Social Contract; problems with middle class and monarchy

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· The rise of modern science

· Determine the major contributions of Robert Grosseteste and Roger Bacon in the Middle Ages

· Compare the theories of Copernicus, Kepler, Galileo, and Newton

· Explain the effect of Francis Bacon and Rene Descartes on scientific philosophy

· Indicate the significance of scientific organizations such as the Royal Society and the Academy Royale des Sciences

· 18th century society and basic principles of the Enlightenment

· describe the life of the 18th century common man in relationship to the state, church, demography, and rural/urban status

· survey the major intellectual contributions of Hume, Voltaire, Rousseau, Adam Smith, and Immanuel Kant

· distinguish between the ideas of deism and materialism

· explain Diderot’s role as a publicist

· Enlightened despotism

· Explain how Frederick William (the “Great Elector”), Frederick William I, and Frederick the Great contributed to the rise of Prussia

· Analyze the causes of Parliamentary change during the time of George I

· Determine the ramifications of Polish and Austrian succession in the 18th century

· Describe the international implications of the Seven Years’ War

· Discuss the “enlightened despotism” in 18th century Spain (Charles III), Prussia (Frederick II), Austria (Joseph II), and Russia (Catherine II)

· The growth of Russia

· Explain the origins of the Russian monarchy under Ivan III, Ivan IV, and the early Romanovs

· Discuss the domestic policies and foreign expansionism of Peter the Great and Catherine the Great

· Compare the problems of Peter the Great and Catherine the Great

· Underlying societal factors leading to the French Revolution

· Explain the impact of the American Revolution on late 18h century France

· Describe the economic, social, and political problems of France

· Early phases of Revolution in France

· Determine why the policies of economic ministers such as Turgot, Necker, Callone, and Brienne failed

· Identify the major events which led to the formation of the National Assembly

· Elucidate the reforms postulated by the National Assembly

· The Radicalization of the French Revolution

· Analyze the events which led to the radicalization of the French Revolution

· Explain how military encounters with foreign powers complicated the situation

· Evaluate the degree to which the Reign of Terror both promoted and repudiated the ideals of the French Revolution

· The “Thermidorian Reaction” through the Napoleonic consulate

· Determine the cause of the Thermidorian Reaction and its results

· Analyze the domestic and foreign policy of the Directory

· Compare the accomplishments of Napoleon’s Consulate and Empire

· Describe the military and political situation throughout Europe under the Consulate

· The Empire period

· Distinguish among the various coalitions against France

· Evaluate the objectives and outcomes of the Continental System

· Explain the major factors that led to the Empire’s collapse

· PRIMARY SOURCES

Reading: excerpts from various sources
· Books: Rene Descartes, “Discourse on Method”;
· The Papal Inquisition of 1633:Galileo Condemned;
· Sir Isaac Newton, “Mathematical Principles of Natural Philosophy”;
· Voltaire, “Philosophical Dictionary”;
· Jean Jacques Rousseau, “The Social Contract”
· “The Declaration of the Rights of Man and Citizen”;
· Bonnie G. Smith, “Women and the Napoleonic Code”
· Excepts: Joseph II, Catherine II, and Frederick the Great, selected letters;
· Baron de Montesquieu, The Spirit of Laws;
· Richard Holmes, “Voltaire’s Grin”;
· Abbe Sieyes, What is the Third Estate?;
· Edmund Burke, “Reflections on the Revolution in France
When, Where, Why & How it Happened,
· Russia opens a Window onto the West,
· Tsar Who Modernized a Backward Nation,
· Parisians Storm the Bastille,
· Royals Victims of the Grievances of High and Low

Maps

· Napoleon’s Empire

· Unit 4 Quizzes

· PROJECTS: Introduce DBQ concept

· -Model and practice skills needed to develop effective DBQ essays (position papers)

· -Complete DBQ from 1997 AP exam (role of women in science 17th/18th century)

· -Essay topic: “To what extent did the Enlightenment express optimistic ideas in eighteenth-century Europe? Illustrate your answer with references to specific individuals and their works.” (free-response essay #5, 1998 exam)

· -Essay topic: Between 1450 and 1800, many women gained power as rulers, some as reigning queens, others as regents. Identify two such powerful women and discuss how issues of gender, such as marriage and reproduction, influenced their ability to obtain and exercise power. (FRG #3 1994 AP exam)

· -Essay topic: explain the ways in which Italian Renaissance humanism transformed ideas about the individual’s role in society. (FRQ #2 1994 AP exam)

· -Essay topic: Identify the major social groups in France on the eve of the 1789 Revolution. Assess the extent to which their aspirations were achieved in the period from the meeting of the Estates-General (May 1789) to the declaration of the republic (September 1792). (FRQ #6 1996 AP exam)

· -Essay topic: describe and analyze the economic, cultural, and social changes that led to and sustained Europe’s rapid population growth in the period from approximately 1650 to 1800. (FRQ #5 1997 AP exam)

· TEXTBOOK INFORMATION: History of Western Society 512-518; 564-569; 573-576; 594-627; 690-723

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

Collaborative worker

UNIT #5 – THE BALANCE OF POWER CONCERT IS BROKEN BY REVOLUTION (1814-1860)

· TIME FRAME: 5 teaching days

· Connections to Past Learning’s: monarchy fights back and strengthens its positions; list changes that have been “accepted” since revolutions in late 18th century

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· The Congress of Vienna

· Explain the peace settlements of 1815, using a map of Europe resulting from the Congress of Vienna

· Compare and contrast the settlement reached at Vienna to the Treaty of Versailles that brought an end to WWI

· Compare Metternich’s conservatism to Castlereagh’s relative liberalism (key term: LIBERALISM)

· Identify the philosophies of Johann Herder and Edmund Burke

· The Dam begins to crack

· Analyze the Troppau Protocol in relation to the Iberian Insurrection and the balance of power throughout Europe

· Describe the problems within the Ottoman Empire by using Serbia and Greece in 1820-1821 as case studies

· Analyze the reactions of the major powers to the rebellions in Belgium and Poland

· Explain why the Russian Decembrist Insurrection and the French Revolution of 1830 were put down

· Fiasco in 48

· List the causes of the 1848 French revolt

· Explain the events which led to Louis Philippe’s abdication

· Place the 1848 French leaders on a conservative to liberal scale based on their political/economic ideas

· Explain why Louis Napolean wins out

· Describe Napoleon III and his Carnival Empire

· Revolutions in Germany and the Hapsburg Empire

· Discuss how Prussian revolt was gradually superseded by a more “German” protest

· Distinguish between “Big” Germans and “Little” Germans

· Evaluate the importance of the Frankfurt Assembly in the growth of German nationalism

· Analyze how Metternich lost power and the subsequent effects of fall on the Hapsburg Empire

· Determine the ramifications of insurrection on Italian nationalism

· Compare the causes and features of the four major 1848 revolutions

· Hypothesize reasons why the rebellions failed

· The Age of Romanticism

· List the major characteristics of Romanticism

· Amplify the influence of Romanticism on religion, politics, and attitudes toward previous history

· Explain Hegelian idealism

· Romanticism in music, painting, and literature

· List the major composers and authors of the Romantic Era and tie each to his/her major works

· Other key players to focus on include: Byron, Coleridge, Keats, Scott, Dickens, Thackeray, Balzac, Flaubert, Stendahl, Hugo, Dumas (the Younger), Turgenev

· Primary Sources

· Reading: excerpts from various sources
· Excerpts: “Prince Klemens von Metternich,

· Secret Memorandum to Tsar Alexander I, Conservative Principals,
· “The Carlsbad Decrees, 1819”;
· Jeremy Bentham, “English Liberalism”;
· An Eyewitness Account of the Revolution of 1848 in Germany
 When, Where, Why, & How it Happened,
· Napoleon’s Army plods to Death in Snow,
· The Rise and Fall of an Emperor

· Maps:
· Post French Revolution Europe

· Romantic Art, Literature, Music PowerPoint
· Unit 5 Quizzes

· PROJECTS:

· -DBQ from the 1998 AP exam (Germany – before Rev. of 1848)

· -Essay topic: Discuss some of the ways in which Romantic artists, musicians, and writers responded with specific examples from discussions of at least two of the three disciplines: Visual Arts, music, and literature. (FRQ #6 1997 AP exam)

· TEXTBOOK INFORMATION: History of Western Society 754-785

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

UNIT #6 – INDUSTRIALISM

· TIME FRAME: 10 teaching days

· Connections to Past Learning’s: geography and natural resources in Great Britain; sources of labor in both England and Europe (in general); inventions needed to make it work

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Economic Growth in Great Britain

· List and explain the major economic and social developments in England

· Compare the industrial developments of France, Belgium, and the geographic area of Germany with those of Great Britain

· The World of Adam Smith

· Understand and explain the major ideas of Adam Smith

· Analyze and compare the ideas of Smith with the time in which he lived

· The Worlds of Malthus and Ricardo

· Understand and explain the economic and social problems created by industrialization (according to Malthus and Ricardo)

· Compare the major ideas of Malthus and Ricardo

· The many worlds of Utopian Socialism

· Understand and explain the major ideas of the Utopian Socialists

· Compare the Utopian Socialists’ ideas with each other and the times in which they lived

· Social responses for reform

· Analyze and explain the major ideas of Bentham and Dickens

· Explain the reasons for, as well as the types of, workers’ responses to industrialism

· Marxism

· Analyze the life and work of Karl Marx

· Discuss Marx and relate him to the time in which he lived

· Explain the major ideas of Karl Marx

· PRIMARY SOURCES

· Reading: excerpts from various sources
· Readings: “John Stuart Mill, On Liberty”;
· “Karl Marx and Friedrich Engels, The Communist Manifesto”

· Excerpts: John Stuart Mill, On the Subjection of Women;
· George Bernard Shaw, The Man of Destiny
 When, Where, Why & How it Happened,
· “Workers of the World Unite.” Reading Quiz
· “Amid failed revolution, a vision of Utopia.” Reading Quiz.
· “The Spark that lit the world.” Reading Quiz
· . “Electricity Harnessed to a flow of inventions.” Reading Quiz.
· “World on show in a Crystal Palace.”
· “A Tale of to Cities.” Charles Dickens
· Maps: of Industry in Europe
· Unit 6 Quizzes

· PROJECTS:

· -teacher: write your own based on style of FRQ’s 1994-1998. There is no specific Ind. Rev. essay in those years…suspect one soon!! If you have time, have students create their OWN DBQ about the Industrial Revolution and its impact.

· TEXTBOOK INFORMATION: History of Western Society 724-753; 762-766; 786-821; 846-853

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator
UNIT #7 – MID-NINETEENTH CENTURY EUROPE: NATIONALISM (1850-1914)

· TIME FRAME: 5 teaching days

· Connections to Past Learning’s: why unification will help Italy and Germany; examples set by France and Great Britain

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· The unification of Italy

· List and explain the specific steps leading to Italian unification

· Analyze the roles played by Cavour and Napoleon III in Italian unification

· The unification of Germany and the consolidation of Austria

· List and explain the steps leading to German unification

· Discuss Bismarck’s role in unification

· Analyze and explain the changes in the Austrian Empire

· Various new schools of socialist thought

· Explain the philosophies of anarchism and syndicalism

· Explain “latter-day” Marxism

· Evaluate the impact of the new socialist philosophies on society

· The workers’ response to social and economic developments

· Trace the rise of the “working class”

· List and describe changes industrialism brought to the lives of the workers

· Compare the impact of later industrialism with that of earlier industrialism

· Social and cultural responses to Darwinism

· Analyze and explain the major contributions of Charles Darwin

· Evaluate and compare the ideas of Bagehot and Huxley

· Religious and economic responses to Darwin

· Explain the various Catholic and Protestant responses to Darwin

· Analyze and evaluate the impact of Darwin on modern thought

· Currents of thought about the New Man

· Evaluate and explain the ideas of Nietzsche

· Evaluate and explain the ideas of Sorel

· Compare the ideas of Nietzsche and Sorel as they impacted society

· Analyze and explain the major ideas of Freud

· PRIMARY SOURCES

Excerpts from various sources-

· -“Giuseppe Mazzini, The Duties of Man”

· -“Otto Von Bismarck, Iron and Blood speech and The EMS Dispatch”

· -“Heinrich Von Treitschke “ Demands the Annexation of Alsace and Lorraine”

· - Charles Darwin, “The Origin of Species” and “The Decent of Man”

“When, Where, Why and How it Happened”

· “Evolution Finds a Champion” Reading Quiz

· “Garibaldi’s Redshirts Unite Italy” Reading Quiz

· “Paris Under Siege By the French,
· The War that Split France and United Germany” Reading Quiz
Maps

 German and Italian Unification
· Unit 7 Quizzes

· PROJECTS:

· -DBQ: Describe and analyze the controversies over the relationship between the English and the Irish from 1800 to 1916. (DBQ #1 1994 AP Exam)

· -DBQ: Describe economic and political problems in the German states before 1848. (DBQ #1 1998 AP Exam)

· -Essay topic: Describe the physical transformation of European cities in the second half of the nineteenth century and analyze the social consequences of this transformation. (FRQ #7 1996 AP Exam)

· -Essay topic: Compare and contrast the roles of British working women in the preindustrial economy (before 1750) with their roles in the era 1850 to 1920. (FRQ #3 1998 AP Exam)

TEXTBOOK INFORMATION: History of Western Society 822-853; 920-935

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

· UNIT #8 – POWER POLITICS AND IMPERIALISM (1850-1914)

· TIME FRAME: 5 teaching days
· Connections to Past Learning’s: cause and effect: the industrial revolution demands raw materials. Where will European nations get these?

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Developments in Great Britain 1870-1912
· Understand and evaluate the major domestic and foreign situations of Great Britain
· Compare the roles of the various leaders in dealing with the foreign and domestic situations
· Developments in France and Italy 1870-1912
· Understand and evaluate the major domestic ad foreign situations of France and Italy
· Compare the roles of the political parties in France and Italy
· Developments in Imperial Russia 1870-1912
· Understand and evaluate the major foreign and domestic situations facing the Russian Empire
· Explain the roles played by the various Tsars and their ministers
· Analyze the role played by the Russian peasant since 1861
· The Rise of autocracy in Germany 1870-1912
· Understand and evaluate the major domestic and foreign situations in the German Empire
· Explain the roles played by the Kaisers and German Chancellors since 1870
· Austria and the “Battling Balkans”
· Understand and evaluate the major domestic and foreign situations affecting Austria and the Balkans
· Analyze the role of “nationalism” in these 2 areas
· Imperial motives (1870-1912)
· Explain and evaluate British, French, German, and Russian motives for imperialism
· Examine imperialism in India, Asia, and Africa
Primary Sources

Reading from various sources
· “Rudyard Kipling, The White Mans Burden”

· -“Imperialism, George Martelli”

· -“Leopold to Lumumba; Adam Hochschild”

When, Where, Why and How it Happened

· Dr. Livingston I Presume= Quiz

· Boxer Run Riot in China=Quiz

Maps: of Africa, Asia
· Unit 8 Quizzes

· PROJECTS:

· -Essay topic: describe and analyze the long-term social and economic trends in the period 1860 to 1917 that prepared the ground for revolution in Russia. (FRQ #6 1994 AP Exam)

· -Essay topic: analyze the key developments that characterized the European economy in the second half of the nineteenth century. (FRQ #7 1995 AP Exam)

· -Essay topic: analyze the policies of three European colonial powers regarding Africa between 1871 and 1914. (FRQ #3 1997 AP Exam)

· -Essay topic: to what extent and in what ways did nationalist tensions in the Balkans between 1870 and 1914 contribute to the outbreak of the First World War? (FRQ #4 1998 AP Exam)

· TEXTBOOK INFORMATION: History of Western Society 855-885

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

· UNIT #9 – THE WORLD AT WAR: WWI AND WWII (1914-1945)

· TIME FRAME: 14 teaching days

· Connections to Past Learning’s: nationalism, militarism, and industrialism in Europe creates alliance systems; old rivalries and jealousies

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Background to the First World War

· Connections to Past Learning’s

· List and explain the causes, features, and results of various crises in Europe 1870-1914

· WWI (1914-1918)

· Understand and evaluate the events of 1914 leading to the outbreak of WWI

· Explain the developments of the war up to the entry of the USA

· The War ends

· Explain and evaluate the last phases of the war

· List the immediate results of the war

· The post-war settlement

· Understand and evaluate the features of the Treaty of Versailles

· Explain the other peace settlements

· Analyze the results of all treaties

· Problems of the 1920’s

· Understand and explain diplomatic problems of 1920’s

· Understand and explain economic problems of the 1920’s

· Evaluate solutions attempted to economic and diplomatic problems of 1920’s

· France and England between the wars

· Explain postwar situations in Britain and France

· Analyze and explain major problems faced by British and French

· Compare Britain and France in terms of problems faced and attempted solutions

· Revolution and attempts at stability in Russia

· List and explain the factors in the 3 revolutions in Russia

· Compare the causes and results of these revolutions

· Analyze Lenin’s major ideas (theories) and compare them to his actual practices

· Conflict and dictatorship in Russia

· Analyze the major ideas of Trotsky and Stalin

· Explain the major causes, features, and results of the Stalin-Trotsky struggle

· Explain the major long-term goals of Stalin

· Analyze and evaluate the degree of success Stalin had in reaching his goals

· Italian Instability and Fascism

· Understand and explain the major ideas of Italian Fascism

· Analyze and explain the major post-war problems in Italy

· Explain the major features of Fascist control in Italy

· Rise to power of Adolph Hitler

· Understand and explain the major ideas of German fascism

· Explain and analyze the factors that led to the takeover of Hitler

· Explain major domestic policies of Hitler

· Hitler: Vienna to Munich

· Explain the relationship of Hitler and the German Army

· Explain the steps in the takeovers of Austria and Czechoslovakia

· The Outbreak of WWII

· Explain the events leading to the takeover of Poland

· Explain and evaluate positions taken by leader of Europe on Poland

· Explain reasons for and features of the attack on Norway

· Explain and analyze the fall of France

· Explain and analyze Hitler’s attitude toward non-European areas

· Explain the role of Italy in the war

· Explain and analyze “Operation Barbarossa”

· Analyze the reasons for Hitler’s increased problems 1942-44

· Discuss and analyze Hitler’s “Final Solution policy”

· The tide turns (1942)

· Pearl Harbor, Midway, El Alamein, Stalingrad

· The end of the 1,000 year Reich

· Evaluate the German war performance

· Explain and analyze the major causes for the fall of Hitler

· Explain lack of planning by Axis powers

· Explain how atomic bomb ended Japan’s side of the war (very short)

Primary Sources

Excerpts from Various Sources-

· -George Orwell, “Looking Back on the Spanish War”

· -Neville Chamberlain and Winston Churchill, Speeches

· -“All Quiet on the Western Front,” Erich Maria Remarque

· -“Animal Farm,” George Orwell

· -“Night,” Elie Wiesel

When, Where, Why and How it Happened

· Massacre on Bloody Sunday

· The Black Hand Strikes in Sarajevo

· Slaughter on the Western Front

· Bolsheviks Seize Power in Russia

· Hitler Soars to Power

· Death Comes toe Guernica From the Air

Maps of Europe

· Before and After WWI

· Before and After WWII

· Map of Current Europe

· PROJECTS:

· -Essay topic: discuss and analyze the political and economic reasons for the failure of parliamentary democracy in Germany after the First World War. (FRQ #5 1994 AP Exam)

· -Essay topic: discuss the ways in which European Jews were affected by and responded to liberalism, nationalism, and anti-Semitism in the nineteenth century (FRQ #6 1995 AP Exam)

· -Essay topic: compare and contrast the patronage of the arts by Italian Renaissance rulers with that by dictators of the 1930’s (FRQ #2 1996 AP Exam)

· -Essay topic: compare and contrast the relationships between the great powers and Poland in the periods 1772-1815 and 1918-1939 (FRQ #3 1996 AP Exam)

· -Essay topic: account for the responses of the European democracies to the military aggression by Italy and Germany during the 1930’s (FRQ #7 1997 AP Exam)

· Benito Mussolini, The Doctrine of Fascism; Adolf Hitler, Mein Kampf; Guida Diehl, The German Woman and National Socialism [Nazism]
TEXTBOOK INFORMATION: History of Western Society 886-951; 952-987

· EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

UNIT #10 – EUROPE SINCE THE SECOND WORLD WAR (1945-NOW)

· TIME FRAME: 11 teaching days

· Connections to Past Learning’s: WWII winners and losers; whose land was destroyed and whose wasn’t; options available for rebuilding Germany/Europe

· Concepts: Students will be able to explain, analyze, relate cause and effect, and evaluate the following:

· Immediate post-war problems

· Analyze and explain the immediate political and social changes in Europe

· Evaluate the problems that will have greatest significance to Europeans

· Explain major changes in British, French, and Italian political systems following the war

· The Stalinist world

· Explain and analyze the control of Stalin in Russia during his post-war life

· Explain the reasons for, and evaluate the effectiveness of, Russia’s control over Eastern Europe 1945-1990

· Cold War attempts at European unity

· Explain and analyze immediate political and social changes in Europe

· Analyze and explain the steps that led to and the features of the Cold War

· Compare the various economic and political organizations trying to achieve unity

· New Western political forces and the decline of democratic socialism

· Compare and evaluate the changing forces in France, West Germany, and Great Britain

· Explain and analyze reasons for the decline of democratic socialism

· The end of Stalinism

· Analyze the impact of Stalin’s death on the Soviet Union

· Explain the decline of Stalinism’s impact on Eastern Europe

· Explain the rise of Nikita Khrushchev and “Peaceful Co-existence”

· Explain Khrushchev’s failure in Cuba, his domestic failures, and his replacement by Brezhnev

· European economic revival

· Explain and analyze post-war economic developments in Europe

· Compare the economic situations of Great Britain, France, Italy, Germany, and the USSR

· Analyze the development of the European Economic Community

· European social and intellectual developments

· Explain major literary, theological, educational, and technological developments

· Explain and analyze the role of existentialism

· Compare pre-war and post-war cultural developments

· Revisionism in Russia and her satellites

· Explain the developments and impacts of the mass media on Europe

· Explain ideological conflicts that emerged within the Soviet Bloc

· Conflict in the late 50’s and 60’s

· Explain and analyze crisis in Poland, Hungary, Czechoslovakia, and Suez

· Explain the German situation from mid-50’s on to unification

· DeGaulle and the 5th Republic

· Explain and analyze the impact of Charles DeGaulle on France

· Evaluate the degree to which DeGaulle influenced the European community

· Explain the factors that led to the fall of DeGaulle

· Western and Eastern Europe Through the 1970’s

· Compare the domestic and foreign developments of England and Germany through the 1970’s.

· Analyze the domestic and foreign policies of Nikita Khrushchev and Leonid Brezhnev.

· Analyze the changing relationships between the Soviet Union and the satellite nations

· Collapse of the Soviet Union and the emergence of the independent nations of eastern Europe

· The Disintegration of Yugoslavia

· Josip Broz Tito believed communism would supersede Serb domination and ethnic rivalries. Tito died in 1980 and was succeeded by a rotating presidency for eight years.

· 1987 Slobodan Milosevic turned the Communist Party into an instrument of Serbian nationalism

· 1989 fighting breaks out between Albanians, Serbs, and Montenegrins – the country disintegrates

· New, nationalistic parties are formed in each of the six Yugoslavian republics

· 1991 Croatia sought to secede from Yugoslavia, Slovenia soon followed Civil War begins; Serbia defies both NATO and the United Nations in expanding Serbian power.

· Nov. 1995 Dayton Peace Agreement brought uneasy peace to the former Yugoslavia under NATO troops

· European Unification

· Mastraact Treaty and the problems facing European unification

· French repudiation of Jacques Chirac’s center right government in the spring of 1997.

· British election of Tony Blair, ending eighteen years of conservative rule.

· The continuing role of NATO in Post Cold War Europe

 Primary Sources:

 Excerpts from various sources

· “B.N. Ponomaryov, The Cold War: A Soviet Perspective”

· “Jens Reich, The Berlin Wall”; “Simone de Beauvoir, The Second Sex”

· Winston Churchill, Iron Curtain Speech at Fulton, Missouri

· Joseph Stalin, Reply to Churchill, 1946

· Nikita Khrushchev, The Secret Speech

· Mikhail Gorbachev, Restructuring the Party’s Personnel Policy

 When, Where, Why and How it Happened

· -Millions Mourn the Mahatma

· -Bridge in the Sky Saves Berlin

· -Berliners Smash Down the Wall

 Maps: of post War Europe

· PROJECTS:

· Essay topic: analyze the common political and economic problems facing Western European nations in the period 1945-1960 and discuss their responses to these problems. (FRQ #7 1994 AP exam)

· Essay topic: Identify four specific changes in science and technology, and explain their effects on Western European family and private life between 1918 and 1970 (FEQ #4 1994 AP exam)

· Essay topic: compare and contrast the extent to which Catherine the Great and Joseph Stalin were “Westernizers” (FRQ #5 1995 AP exam)

· Essay topic: Compare and contrast the women’s suffrage movements of the late nineteenth and early twentieth centuries with the European feminist movements of the 1960’s and the 1970’s. (FRQ #4 1996 AP exam)

· Essay topic: Describe and analyze the resistance to Soviet authority in the Eastern bloc from the end of the Second World War through 1989. Be sure to include examples from at least two Soviet satellite countries. (FRQ #4 1997 AP exam)

· Essay topic: Using specific examples from Eastern and Western Europe, discuss economic developments during the period 1945 to the present, focusing on ONE of the following:

· Economic recovery and integration

· Development of the welfare state and its subsequent decline (FRQ #2 1998 AP exam)

· “B.N. Ponomaryov, The Cold War: A Soviet Perspective”
· “Jens Reich, The Berlin Wall”; “Simone de Beauvoir, The Second Sex”

· Winston Churchill, Iron Curtain Speech at Fulton, Missouri

· Joseph Stalin, Reply to Churchill, 1946

· Nikita Khrushchev, The Secret Speech

· Mikhail Gorbachev, Restructuring the Party’s Personnel Policy

· When, Where, Why and How it Happened

· -Millions Mourn the Mahatma
· -Bridge in the Sky Saves Berlin

· -Berliners Smash Down the Wall
TEXTBOOK INFORMATION: History of Western Society 988-1025;

EKS/ESLR’S

Basic Skills: reading, writing, listening, speaking (discussion), visual skills, tech.

Thinking Skills: visual skills, interpretive skills

Personal Development Skills: responsibility, extended learning

Resources Skills: time management

Information Skills: Acquires and uses information, Evaluates information, organizes and maintains information and communicates information

Self-directed Learner

Complex thinker

Effective communicator

ESSAY QUESTION TERMS

1. ANALYZE: determine their component parts; examine their nature and relationship. “Analyze the major social and technological changes that took place in European warfare between 1789 and 1871.”

2. ASSESS/EVALUATE: judge the value or character of something; appraise; evaluate the positive points and the negative ones; give an opinion regarding the value of; discuss the advantages and disadvantages of. “Luther was both a revolutionary and a conservative.” Evaluate the statement with respect to Luther’s responses to the political and social questions of his day.”

3. COMPARE: examine for the purpose of noting similarities and differences. “Compare the rise to power of fascism in Italy and in Germany.”

4. CONTRAST: examine in order to show dissimilarities or points of difference. “Contrast the ways in which European skilled artisans of the mid-eighteenth century and European factory workers of the late nineteenth century differed in their work behavior and in their attitudes towards work.”

5. DESCRIBE: give an account of; tell about; give a word picture of. “Describe the steps taken between 1832 and 1918 to extend the suffrage in England. What groups and movements contributed to the extension of the vote?”

6. DISCUSS: talk over; write about; consider or examine by argument or various points of view; debate; present the different sides of. “Discuss the extent to which nineteenth century romanticism was or was not a conservative culture and intellectual movement.”

7. EXPLAIN: make clear or plain; make clear the causes or reasons for; make known in detail; tell the meaning of. “Explain how economic, political, and religious factors promoted European exportations from about 1450 to about 1525.”

