

CHAMPLIN PARK HIGH SCHOOL APIB HISTORY SYLLABUS

ANOKA -HENNEPIN SCHOOLS

Mr. Michael George, Principal

Mr. Paul Darda, Social Studies Teacher

6025 - 109th Ave. N Champlin, MN 55316 763-506-6800

Year 1: A.P. European History & I.B. History of Europe

*Advanced Placement European History College Board Curriculum *International Baccalaureate Higher Level History Curriculum*

European History Perspectives

1450-1648

- *The Renaissance (c1400—1600)*
- *The Age of Exploration and its impact (1400—1550)*
- *The Reformation (1517—1572)*

1648-1815

- *Absolutism and Enlightenment (1650—1800)*
- **The French Revolution and Napoleon I (1774—1815)*

1815-1914

- *France (1815—1914)*
- *Italy (1815—1871) and Germany (1815—1890)*
- *Imperial Russia, revolution and the establishment of the Soviet Union (1855—1924)*
- **Europe and the First World War (1871—1918)*

1914-Present

- **European states in the inter-war years (1918—1939)*
 - **Case Study-Democracy in Weimar Germany*
 - **Case Study-Single Party & Authoritarian State: Hitler's Germany & Stalin's Soviet Union*
- *World War Two (1939—1945)*
- *The Soviet Union and post-Soviet Russia (1924—2000)*
- *Post-war Europe (1945—2000)*

Writing Perspectives

- 4 Week Historical Investigation Term Paper, including source evaluation

Year 2: I.B. History of the Middle East

World History Perspectives

**Case Study of a Democratic State: Israel's Democracy: 1948-2000*

**Case Study of an Authoritarian State: Egypt under Nasser: 1956-1970*

Middle East Perspectives

**War & Change in the Middle East 1914-1945*

- *Allied diplomacy in the Middle East: McMahon-Hussein correspondence; Sykes-Picot; Arab Revolt; Balfour Declaration*
- *Effects of Paris peace treaties: territorial and political impact; mandate system; British and French administration in Iraq, Transjordan, Syria and Lebanon*
- *Egypt after the First World War: nationalism; emergence of Wafd Party; Declaration of Independence; British influence*
- *Palestine mandate: economic, social and political developments; impact of Jewish immigration and settlement; British responses and policies*
- *Ataturk and the Turkish Republic: aims and policies; impact on Turkish society; successes and failures*
- *Case study on Iran: economic, political and social developments; western influences; attempts at modernization*

**Post-war developments in the Middle East (1945—2000)*

- *Origins of the state of Israel: post-war tensions and instability in the mandate; causes and effects of the 1948–1949 War*
- *Arab–Israeli conflicts: Suez Crisis, Six Day War, 1973 War; effects of conflicts: occupied territories, intifadas, Palestine Liberation Organization (PLO); attempts at peacemaking up to, and including, Camp David (2000)*
- *Post-war Egypt: Nasser, Sadat, Mubarak: political developments; economic and social policies; Pan-Arabism and the United Arab Republic (UAR)*
- *Post-war Iran: modernization and westernization under Mohammad Reza Shah Pahlavi; western influence; White Revolution; origins and effects of the 1979 Revolution; post-revolution Iran and effects of the Iran–Iraq War*
- *Lebanon: civil wars; outside interference and reconstruction; Confessional state; economic, religious and social tensions; growth of militias and the PLO*

Writing Perspectives

- 12 Week Historical Investigation Term Paper, including source evaluation

CHAMPLIN PARK HIGH SCHOOL APIB HISTORY SYLLABUS

ANOKA - HENNEPIN SCHOOLS

Mr. Michael George, Principal

Mr. Paul Darda, Social Studies Teacher

6025 - 109th Ave. N Champlin, MN 55316 763-506-6800

Texts:

Bickerton, Ian J., and Carla L. Klausner. *A History of the Arab-Israeli Conflict*. 5th ed. Upper Saddle River, N.J.: Pearson Prentice Hall, 2007. Print.

Habibi, Mariam. *History of Europe and the Mideast*. Oxford UP, 2010. Print.

Harms, Gregory, and Todd M. Ferry. *The Palestine-Israel Conflict a Basic Introduction*. 2nd ed. London: Pluto, 2008. Print.

Katouzian, Homa. *The Persians: Ancient, Mediaeval, and Modern Iran*. New Haven: Yale UP, 2009. Print.

Osman, Tarek. *Egypt on the Brink: From Nasser to Mubarak*. New Haven: Yale UP, 2010. Print.

Spielvogel, Jackson J. *Western Civilization*. Wadsworth Publishing: , 2011. Print.

Spielvogel, Jackson J. *Hitler and Nazi Germany: A History*. Englewood Cliffs, N.J.: Prentice Hall, 2013. Print.

Spielvogel, Jackson J. *Western Civilization*. 7th ed. Southbank, Vic.: Thomson Wadsworth, 2009. Print.