8

	AP World History
	

	Course Objectives and Procedures

	2013 - 2014

	
	

	Instructor: Roselyn Coyne
	Class block: A day, 3rd

	Room: LA 11
	Email: roselynf.coyne@cms.k12.nc.us

	Wiki: coyne.cmswiki.wikispaces.net
AP Exam: May 15, 2014
	Office hours: Anytime by appointment
 Mon. 2:30-3:00 pm

Course Description

AP World History offers motivated students the opportunity to immerse themselves in the processes that, over time, have resulted in increasing interactions of different peoples, societies, and cultures. The purpose of the course is to develop greater understanding of the evolution of global processes and contacts in different types of human societies as well as comparisons among major societies. This understanding is achieved through a combination of factual knowledge and analytical skills. Students learn to “do history” by learning the steps a historian would take in analyzing historical events and evidence. The course offers balanced global coverage, with Africa, the Americas, Asia, Europe, and Oceania all represented.

Course Objectives

1. To analyze the nature of history, its significance for modern people, and the role of the historian in defining these issues.
2. To acquire and demonstrate the intellectual skills necessary to be your own historian: use of historical evidence critically, processes of historical analysis, clear and rigorous expression of your ideas orally and in writing.
3. To develop the historical thinking skills necessary for a modern historian:

a. Historical argumentation: the ability to define and frame a question about the past and to address that question by constructing an argument.

b. Appropriate use of relevant historical evidence: the ability to identify, describe, and evaluate evidence about the past from diverse sources(including written documents, works of art, archaeological artifacts, oral traditions, and other primary sources, with respect to content, authorship, purpose, format, and audience.
c. Chronological reasoning- Historic causation: the ability to identify, analyze, and evaluate multiple cause-and-effect relationships in a historic context, distinguishing between long-term and proximate.

d. Patterns of continuity and change: the ability to recognize, analyze, and evaluate the dynamics of historical continuity and change over periods of time.

e. Periodization: the ability to describe, analyze, evaluate, and construct models of historical periodization that historians use to categorize events into discrete blocks and to identify turning points of historical significance. The course will be divided into 6 periods:

-up to 600 BCE
5%

-600 BCE-600 CE
15%

-600 CE-1450 CE
20%

-1450 CE-1750 CE
20%

-1750 CE-1900 CE
20%

-1750 CE-present
20%

f. Comparison: the ability to describe, compare, and evaluate multiple historical developments within one society, one or more developments across or between different societies, and in various chronological and geographical contexts.

g. Contextualization: the ability to connect historical developments to specific circumstances in time and place, and to broader regional, national, or global processes.

h. Historical Interpretation: the ability to describe, analyze, evaluate, and create diverse interpretations of the past through an analysis of evidence, reasoning, contexts, points of view, and frames of reference.

i. Historical Synthesis: the ability to arrive at meaningful and persuasive understandings of the past by applying all the other historical thinking skills, by drawing appropriately on ideas from other fields, and by creatively fusing disparate, relevant evidence.
4. To explore and develop the following themes:

a. The nature and effects of interaction between human societies and between humans and the environment: demography and disease, migration, patterns of settlement, and technology.
b. The development and interaction of cultures: religions, belief systems, philosophies and ideologies, science and technology, the arts and architecture.
c. The development and expansion of states and conflicts among states: political structures and forms of governance, nations and nationalism, revolts and revolutions, and regional, trans-regional and global structures and organizations.
d. The creation, expansion and interaction of economic systems: agricultural and pastoral production, trade and commerce, labor systems, industrialization, capitalism and socialism.
e. The development and transformation of social structures: gender roles and relations, family and kinship, racial and ethnic constructions, social and economic classes.

Course Requirements

1. Readings from the following texts:

Bentley, Jerry H.,et. al., Traditions and Encounters, AP 5th ed., New York: McGraw Hill, 2011.

----Primary Source documents, Traditions and Encounters online, New York: McGraw Hill, 2013.

Brook,Timothy, Vermeer’s Hat: The Seventeenth Century and the Dawn of the Global World, London: Bloomsbury Press, 2009.

Bulliet, Richard,et al., The Earth and Its Peoples: A Global History, AP 4th ed., Boston: Houghton Mifflin Company, 2008.

----The Earth and Its Peoples: A Global History, AP 5th ed., Boston: Houghton Mifflin Company, 2011.
Christian, David, Maps of Time: An Introduction to Big History, Berkeley, Ca: Univ. of California Press, 2005.
Fernandez-Armesto, Felipe. The World: A History, Combined Volume. Upper Saddle River, NJ: Prentice Hall, 2007
McNeil, William H., Why Study History?, American Historical Association online, 1985, online retrieval 8/22/13.
Reilly, Kevin, Worlds of History: A Comparative Reader, 5th ed., Boston: Bedford/St. Martin’s, 2013.

Spodek, Howard, The World’s History, 2nd ed., Upper Saddle River, NJ: Prentice-Hall, 2000.

----Documents Set, The World’s History, Upper Saddle River, NJ:Prentice-Hall, 1998.

Stearns, Peter N., Michael Adas, Stuart Schwartz, Marc Gilbert. World Civilizations:

The Global Experience. 6th ed. New York: Longman, 2011.

Strayer, Robert W., Ways of the World, 2nd. Ed.,Boston: Bedford/St. Martin’s, 2013.

Tignor, Robert, Worlds Together: Worlds Apart, 3rd ed.,New York: WW Norton, 2011.

WORLDHISTORYFORUSALL.sdsu.edu

2. Quizzes on the readings (daily unless otherwise announced).

3. Tests (AP examination format: multiple choice and Free Response) at key intervals in the material. The essay portion will feature change over time and comparative essay questions used on the AP examination.
4. Long Essays and debates to develop in depth your critical thinking and expressive abilities, using diverse types of primary and secondary sources (documents, images, statistical information. Long Essays will each specifically require analysis of historical cause and effect and comparative analysis across societies. Debates will feature both primary and secondary sources as evidence.
5. Document Based Question/Free Response Question practice exercises that will develop the skills necessary for success in the Free-Response sections of the AP exam (DBQ and FRQ) (3 per term). Since these are essays drawn from previous AP exams, they will particularly focus on analysis of patterns of continuity and change over time and setting these patterns in a global context.
6. Active participation in all class activities and discussions. Socratic Circle discussions will focus on primary and secondary source interpretation for historical context, purpose and/or intended audience, the author's point of view, type of source or argument and tone.
7. Primary Source Document Notebook Assignment  Throughout the first semester students will have the opportunity to develop and enhance their skills at interpreting, summarizing, and analyzing primary source material including documents, maps, charts & graphs, and visuals. The ability to comprehend and analyze primary sources will first be practiced in large group and small group discussion then in individual primary source assignments that students will summarize and analyze and place in a Primary Source Notebook which will be turned in at the end of each quarter.

 Directions for Primary Source Write-ups:  READ the document or STUDY the data or visual. Then write a summary (the MAIN point or points) of the document. This summary should be brief paragraph and should highlight the main gist of the source in the students own words. The analysis of the source will be contained in a separate paragraph and should include:
Historical Context--where the source fits in the framework of history.

AP themes that the source addresses. Students will be required to identify where and explain how the source addresses that theme. Students will identify as many themes as they can find but then evaluate those themes and only include what they consider to be the two most prominent themes.

Point of View—here students must consider : point of view of the author,  the type of document and/or tone of the source, purpose and/or intended audience
This skill will be developed throughout much of first semester using class discussion and partner discussions with the end goal that all students will understand how to analyze the overall point of view of a source and be able to discuss how that point of view may affect the source by the end of first semester.

Students will continue to practice their skills at interpreting and analyzing primary sources by using them to synthesize information in DBQ essays. After introducing the concept of the DBQ to the students via roundtable discussion and practice writing of thesis statements and individual body paragraphs, students will write 4-6 DBQ essays that include written and visual sources as well as map, charts, and graphs.

Course Administration

Before Class

1. Bring your binder, readings (as appropriate) and pens each day. You do not have to bring your textbook to class, unless instructed otherwise.
2. You are to keep your notes on loose-leaf (no spiral notebooks) and all assignments and notes in a 3-ring binder. The binder should be for this course only and must meet the following requirements:

· At least 1 ½ inches in ring-diameter size

· Heavy duty construction

· Sectional dividers labeled as follows

· Class Notes & Informational Handouts
· Primary Source Readings
· Assignment Instructions
· Returned Assignments
During Class

3. Always be prepared. Always be respectful of all class members. No Drama. No Disruptions. No Disrespect. Unpreparedness, disrespectful behavior, or any other violation of class or Myers Park rules will be dealt with swiftly and appropriately. Ask yourself: are you doing your best? No passes will be issued the first and last ten minutes of the period.
4. Appropriate use of technology will be encouraged. When NOT in use for assigned classroom activities, electronic devices should be stored in a safe place to avoid distractions.

5.. Active participation is a prerequisite for success in this class. Active participation and active listening complement each other. Participation in debates, presentations, Socratic seminars, and discussions is expected and will be assessed.
Assignments
6. Any assignment not submitted on the due date and at the stated time and place is late. Late assignments will be penalized 10 points for each day the assignment is late. After four days beyond the due date, the assignment receives a grade of 0 (50). Extensions are possible for serious reasons, but they must be requested 48 hours before an assignment is due. The instructor reserves the right to judge whether the circumstances of a late assignment warrants an extension.

7. You are responsible for all assignments if you are absent. Such assignments should be submitted the day you return to school. If you do not submit assignments on the appropriate day after an absence, the assignment will be penalized (absent extraordinary circumstances [see #6 above]). You are responsible for all class work missed when making up a test due to an absence. Quizzes missed due to an absence will not be made up. You will not be penalized for missing such quizzes.
Grading and Makeup Policy
8. This course uses the official Myers Park grading scale. 70% of your grade will be comprised of formal assignments (tests, quizzes, papers, essays, etc.) and 30% will be informal assessments (Socratic seminars, reviews, discussions, debates, etc.).
Pacing Guide
First Quarter: Aug. 26-Oct. 4, 2013
Unit 1 To 600 BCE: Technological and Environmental Transformations

Key Concepts:
Big Geography and the Peopling of the Earth

1. Environment

2. Time

3. Diverse interpretations: Civilization and sources of historical change

Neolithic Revolution and Early Agricultural Societies: Fire, Agriculture, and Economic Patterns

1. Pottery and woven textiles

2. Plows and wheeled vehicles

 3.Metallurgy

Development and Interactions of Early Agricultural, Pastoral, and Urban Societies
1. The Elements of Civilization (economic, political, social, cultural, religious)

2. Mesopotamia in the Tigris and Euphrates Valley ;(Epic of Gilgamesh, Code of Hammurabi; cuneiform, connections to the Indus Valley)

3. Egypt in the Nile Valley (The Book of the Dead, Isaiah, Psalms, Exodus; pyramids, Hebrew monotheism, Egyptian expansion into Nubia)

4. Mohenjo-Daro and Harappa in the Indus Valley ; Rig Veda and

Vedic religion; Zoroastrianism)

5. The Shang in the Yellow River (Huang-He) Valley of China(; Shang Oracle Bones)

6. The Olmecs and Chavin in Mesoamerica and the Andes (
sculpture and weaving)
 Topics for Overview include:
Prehistoric Societies

From Foraging to Agricultural and Pastoral Societies

Early Civilizations: Middle East, South Asia, East Asia, the Americas, Africa, and Oceania

Unit 2 600 BCE-600 CE: Organization and Reorganization of Human Societies

Key Concepts:
Development and Codification of Religious and Cultural Traditions

Development of States and Empires

 Emergence of Transregional Networks of Communication and Exchange  

Topics for Overview include:
Classical Civilizations: Elements and Interactions
1. Qin and Han China: Political Unity, Confucianism & Taoism (Confucius, Analects, Daoism, Tao Te Ching, Daoism & medicine, ancestor worship)

2. Maurya & Gupta India: Hinduism & Buddhism Bhagavad Gita & other Hindu epics, the Buddha, First Sermon)

3. The Mediterranean World: Phoenicia, Classical and Hellenistic Greece and Imperial Rome Plutarch, Sparta; Thucydides, Athens; Aristotle, Politics & Economics; Plutarch, Moralia; Athens and Rome as Mediterranean cities; slavery and tenancy in Imperial Rome)

4. Early North and South American Cultures: Teotihuacan, the Mayan city-states and the Moche

5. Migration and Crisis: The Late Classical Period , Migration of people (Bantu, Huns, Germans, Japanese, Polynesians) (Law Code of the Visigoths; Germanic pressures on the Roman frontier)

6. Imperial state building and imperial collapse: Han China and the Western Roman Empire (Yellow Emperor, Neijing; Roman architecture and engineering, Roman power projection, Saint Gregory of Tours, History of the Franks, environmental damage of Imperial Roman policies)
Major Belief Systems: Religion and Philosophy

Early Trading Networks

The creation of interregional networks, Economic influences, religious movements and public health (Suetonius, Strabo et al.; Buddhist & Greco-Roman culture in India; Eurasian Silk Roads Trans-Saharan caravan routes, Indian Ocean sea lanes, Mediterranean sea lanes; the impact of stirrups, saddles and horses on interregional networks, dhows and lateen sails; the qanat, impact of disease on the Chinese & Roman empires)
First Quarter: Oct 4-Second Quarter: November 15, 2013

Unit 3 600-1450: Regional and Transregional Interactions  

Key Concepts:
Expansion and Intensification of Communication and Exchange Networks

Continuity and Innovation of State Forms and Their Interactions

Increased Economic Productive Capacity and Its Consequences  

Topics for Overview include:
The Islamic World

1. Thunder from the Desert: The Rise of Islam (Koran)

2. Islamic political structures: the Umayyad & Abbasid caliphates (Al-Mawardi, Ordinance of Government)

3. Islamic art, science, and technology
4. Dar-al-Islam as a unifying force in Eurasia and Africa
The Emergence of New Empires, Trading Cities and Political Systems
1. Sudanic states and Swahili Coast city-states (Ibn Battuta)

2. Byzantium, Russia (Justinian, Corpus Iuris Civilis,

Procopius, Of the Buildings of Justinian, Russian Primary Chronicle, Novgorod)
3. Tang, Song and Ming China (Imperial Examination System,

Emperor T’ai-tsung, On the Art of Government)

Continuity & Consistency in the Postclassical Era

Interregional Networks and Contacts
1. Interregional trade, technology and cultural exchange (Trans-Sahara & Indian Ocean trade, Silk Roads; Ibn Khaldun, Reginald of Durham, Saint Godric, luxury goods and caravan organization; Viking longboats, Berber and Arab camel caravans; Bantu, Turkic and Arabic language diffusion)

2. Agricultural and economic innovation (China, Swahili Coast, the Americas; bills o exchange and other credit innovations; infrastructure and trading leagues [Chinese Grand Canal, Hanseatic League], horse collar in medieval European farming)

3. Missionary activities of the major religions

4. The Mongol Empires & their effects on Eurasia (Juvaini, Russian Chronicles, Rashid al-Din, William of Rubruck, Mongol Invasions)
5. Diaspora communities (Muslim merchants in Indian Ocean, the Jewish Diaspora)

6. Scientific and intellectual diffusion (return of Greek philosophy to Western Europ from Arab Spain)
Political Systems and Cultural Patterns
1. European restructuring (medieval society, Christian schism, revival of cities) (; Saint Thomas Aquinas, Proofs for the Existence of God, Feudal Contracts, The Customs of the Manor of Darnhall, Manorial Courts, Marc Bloch, Feudal Society; Christianity, feudalism and medieval power and legitimacy; Crusades and the impact of cultural exchange between the Arab world and medieval Western Europe)

2. East Asia (Chinese expansion, influence on Japan & Korea, changes &

continuities in Confucianism) (Marco Polo, The Travels of Marco Polo, The Tale of the Heiki, Hojo Shigeto)
3. The Americas (Apex of the Maya, rise of the Aztec & Inca) (Popul Vuh [Mayan Creation Story], Oviedo v Valdes, Historia General y Natural de los Indias [Tribute under the Aztecs])

4. Africa (Sudanic empires [Mali, Ghana, Songhay], Swahili coast) (Ibn Battuta, Mali, Martiz Fernandez de Figeruora, Confronting the Moors in Somalia; Islam in sub-Saharan Africa)

5. South and Southeast Asia (the Delhi Sultanate, Islam in Southeast Asia, Vietnam)
Economic, Demographic & Environmental Change

1. Organizing labor: continuity and change (free peasant farming, nomadic pastoralism, craft production and guilds, coerced and unfree labor [slavery, serfdom], government-imposed labor taxes, military obligations; Byzantine and Chinese peasant revolts)

2. Effect of migrations on Afro-Eurasia & the Americas (Aztecs, Mongols, Turks,

Vikings, Arabs; the spread of cotton, sugar and citrus in Dar-al-Islam)

3. Effects of the Black Death in the 14th century (Jean de Venette, Chronicle, Ibn

Al-Wardi, An Essay on the Report of the Pestilence)
4. Rise, decline and changing role of cities (urban commercial centers in Song China, Africa, the Americas, Europe; decline of cities from invasions, disease, declining agricultural productivity, Little Ice Age; growth of cities from the end of invasions, available of transportation, increased commerce and warmer climate from 800-1300, greater agricultural productivity and population increase, greater availability of labor)

 Second Quarter: Nov. 18-Jan 13, 2014
Unit 4: 1450-1750: Global Interactions
 Key Concepts:
Globalizing Networks of Communication and Exchange

New Forms of Social Organization and Modes of Production

State Consolidation and Imperial Expansion  

Topics for Overview include:  

Defining the Era: The Meaning of “Early Modern”

Ships, Guns, Compasses and Columbus: New Technology and the Shifting Balance of

Global Power (Niccolo Machiavelli, The Prince, Discourses on

Titus Livy; Martin Luther¸ Statement at the Diet of Worms; astrolabes and caravels)

A New Era of Empire

1. Western Europe (Italy, Spain, Portugal, France, Great Britain, the Netherlands, Imperial Germany) (The Chronicle of Gomes Eannes de Azurara, Bernal Diaz de Castillo, The Conquest of Mexico; city-states in Italy; the Thirty Years’ War)

2. Eastern Europe and the rise of Imperial Russia (Letter of Monk Philotheos to Grand Prince Vasily III, Heinrich von Staden, The Land and Government of Muscovy; intensification of peasant labor in Russian Siberia)

3. The creation of Latin America (Antonio Vasquez de Espinosa, Compendium and Description of the West Indes, Jorge Juan & Antonio de Ulloa, Discourse and Political Reflections on the Kingdom of Peru; the Columbian Exchange; American foods, cash crops, domesticated animals and African foods [potatoes, sugar, horses and rice])

4. East and South Asia (Manchu China, Tokugawa Japan, Mughal India) (Memoirs of Babur, Miu Family Instructions, Laws for the Military House System; influence of Chinese civilization on Japanese development; expansion of the Ottoman Empire)

Slavery, the Slave Trade and New Great African Kingdoms (Kongo, Benin, Oyo, Dahomey, Ashanti, Songhay) (Olaudah Equiano, The Life of Olaudah Equiano, Commerce, Slavery and Religion in North Africa, Thomas Nelson, Slavery and the Slave Trade of Brazil)

A Woman’s Place? Gender, Family and Empire (decreasing size of European families)
Demographic and Environmental Change: Disease, Agriculture and Population Trends (new and old elites: Manchus in China, Creoles in Spanish America, European gentry, European titled nobility; new ethnic and racial classifications [mestizo, mulatto, Creole])
 Religious, Cultural and Intellectual Developments

1. Continued expansion of Islam, Buddhism and Christianity; religious syncretism (Caribbean vodun, cult of saints in Latin America)
2. The Scientific Revolution & the Enlightenment (Bishop Jacques Bossuet, English Bill of Rights of 1689, Isaac Newton, John Locke, Cesare Beccaria)

3. Major developments and changes in the arts (Italian Renaissance art,

Shakespeare and Cervantes; monumental architecture and urban design as tools

of political power)

4. Religion and politics (European divine right monarchy, Imperial Confucianism in China; the Ottoman millet system)
Second Quarter: Jan. 13- Third Quarter: Feb. 26, 2014

Unit 5 1750-1900: Industrialization and Global Integration  

Key Concepts:
Industrialization and Global Capitalism

Imperialism and Nation-State Formation

Nationalism, Revolution and Reform

Global Migration  

Topics for Overview include:

The Transition to the Modern: Periodization Issues

The Commercial and Industrial Revolutions and the Global Economy
1. The First Industrial Revolution and the effects of technology (British Child Labor Inquiry, French Factory Rules, Max Lotz; contributors to industrialization: European location on the Atlantic littoral, access to coal, timber and iron, European demographic changes, urbanization, improved agricultural productivity, legal protection of private property, abundant rivers and canals, access to foreign resources, capital accumulation)
2. The Second Industrial Revolution (steel, chemicals, electricity and precision machinery)
3. Changing patterns of world trade Caribbean piracy; declining traditional production of cotton in India)
4. Technology and transportation: railroads, steamships, the telegraph, canals
Changes in Economic, Social and Gender Structures

1. Commercial and demographic developments from the Industrial Revolution (production and export of commodities [cotton, rubber, sugar]; Opium War, gold and diamond mining in South Africa; rise of the corporation and financial markets; the transnational corporation [HSBC, Standard Oil, Carnegie Steel])
2. End of serfdom, slavery & new labor systems (Alexander Radischev, Emancipation Manifesto of 1861)
3. Alternative visions of industrial society and social reform movements (Utopian socialism, Marxism, anarchism; the Bismarckian social insurance system, suffrage and public education expansion in Great Britain)

4. Gender role tensions in industrializing societies (Mary Wollstonecraft, A Vindication of the Rights of Woman)
New Population Patterns

1. Migration and migrants: Causes and effects (Henry Eno, Brigham Young, John McCance; coercion and migration [slavery, Chinese and Indian indentured servitude, convict labor], temporary migration [Italians in Argentina])
2. Immigrant communities and regulation (Chinese communities in the Americas, Indians in East and Southern Africa)

3. Birthrates, food and medicines

Political Revolutions & Independence Movements
1. Emergence of nationalism, nation-states & political reform movements (Program of the Serb Society of National Defense, Irish National Identity and Destiny; unification of Germany; The Declaration of Independence, The Declaration of the Rights of Man, The Jamaica Letter as examples of revolutionary documents)

2. U. S. & Latin American independence movements (James Madison, Federalist No. 10, Simon Bolivar, Gabino Barreda, Porfirio Diaz)

3. Revolution in France, Haiti, Mexico & China (Rousseau and Montesquieu; the Haitian slave revolt of 1791)

4. Rise of mass democracy & its limitations: reform, women, racism

The Dominance of the West
1. Dimensions (economic, military, political, social cultural & artistic) (Kipling, The White Man’s Burden)
2. Patterns of expansion (imperialism, colonialism & neocolonialism) (Lord Bentinck, Comments on Ritual Murder, Swahili texts, John Noble, Lewis Michell, French resident; British Raj in India as an established empire and the Germans in Africa as an emerging empire; the Scramble for Africa; settler societies; Britiah and American domination of Latin American economies)
3. Reactions to Western power (dissent, reform, resistance, rebellion, racism, nationalism) (The Sepoy Rebellion, Gandhi, Facing the British in India; Meiji Japan’s replacement of Tokugawa Shogunate, the Boxer Rebellion, the Taiping Rebellion and its religious inspiration; new states on the periphery of European empires [Siam, Zulu Kingdoms]; Lin Tse-hsu, Feng Kuei-fen)
4. The Sick Man of Europe: Ottoman contraction and reform (Tanzimat movement)

4. Russia & Japan: Alternate state-sponsored paths to modernization (Ito Hirobumi, Reminiscences, Geisha, Glimpse of Unfamiliar Japan; Meiji economic reforms, industrialization in Imperial Russia)
Patterns of International Scientific, Cultural & Artistic Exchange
1. New scientific models (Einstein and relativity)

2. Medical innovations (Antibiotics, vaccination, germ theory) and new disease challenges in an industrializing world (malaria, tuberculosis, cholera; 1918 flu pandemic, diabetes and heart disease)
Third Quarter: Feb. 26-Fourth Quarter: April 10, 2014
Unit 6 1900-present: Accelerating Global Change and Realignments

 Key Concepts:
Science and the Environment

Global Conflicts and Their Consequences

New Conceptualizations of Global Economy and Culture  

Topics for Overview include:
The End of the Long Nineteenth Century: 1914 as a Watershed

The Great War and the Crisis of the European World Order
1. The origins of 20th century global conflict: imperialist expansion, competition for resources, ethnic conflict, Great Power rivalries, nationalist ideologies, economic crisis of the Great Depression

2. The Catastrophe: World War I (Slaughter on the Somme, World War I: A Frenchman’s Recollections, Arthur Balfour, The Balfour Declaration)

3. The role of technology (tanks, airplanes), tactics (trench warfare) and mass mobilization (the Gurkha Rifles, the ANZAC) in the Great War

4. The Failed Peace: Versailles & imperial unrest (Woodrow Wilson, Speech on the Fourteen Points, Memorandum of the General Syrian Congress)

5. The end of empire (Ottoman, Russian, Qing): causes (economic hardship, political and social discontent, technological stagnation, military defeat) and effects

The Long Truce: Revolutionary Radicalism and the Great Depression
1. New Patterns of Marxism: Leninism and Stalinism (Vladimir Lenin, Joseph Stalin, Yevgeny Yevtushenko)
2. The Greatest Crisis of Capitalism: The Great Depression
3. Radical Nationalism: Fascism (Mussolini, The Political and Social Doctrine of Fascism, Adolf Hitler, Mein Kampf) and Fascist corporatism

World War II and the Holocaust: The End of European Dominance (Rudolf Hoess, Hitler, The Obersalzberg Speech, The Atlantic Charter)
US/Soviet Dominance: The Cold War
1. Nuclear weapons and the arms race (Harry Truman, Edward Teller, Dangerous Myths about Nuclear Weapons, Nikita Khrushchev, Address to the Twentieth Party Congress)
2. International organizations & their effects on global diplomacy (The United Nations Declaration of Human Rights, the IMF and World Bank, UNICEF, William F. Buckley, Human Rights and Foreign Policy: A Proposal)
3. Regional trade agreements and multinational corporations (The European Union, Coca-Cola)

Revolutionary Ferment, Social and Political Change
1. Postwar imperial dissolution: peaceful (end of the British Raj) and bloody

(Algeria and Vietnam [Higgins, Interview with Ngo Dinh Diem, Views of a Viet Cong Official, An American Prisoner of War])
2. Changing gender and family roles (Simone de Beauvoir, The Second Sex)
3. International Marxism (Mao Zedong and The Great Leap Forward; Deng Xiaoping, A Market Economy for Socialist Goals) and other transnationalist movements (Pan Arabism, Pan-Africanism)
4. 1968: Year of Revolutions (Paris student uprisings)

5. Religious fundamentalism (Hassan al-Banna, Ayatollah Murtada Mutahhari) changing spirituality (New Age religions)

6. Peace movements (Nuclear freeze/antinuclear movement; Gandhi, Martin Luther King, Jr. and nonviolence)

7. After the Wall: The spread of democracy, the American “New World Order” and the terrorist phenomenon (Bartley, Al Qaeda)

 The Globalization of Science, Technology, Culture and Religion
1. A global culture and regional reactions (The New York Times on Sony Corp. and CBS Records, Quebecois in Canada, negritude, Olympic Movement, Reggae music)
2. Elite and popular culture and their interactions

3. Patterns of resistance to global culture (xenophobia and anti-immigrant reactions)

4. The influence of global conflicts on popular culture (James Bond, video games)

Economic, Demographic and Environmental Change

1. Industrial policy and changes in the balance of global trade (East Asian export-driven economies)

2. Free market advocacy (Ronald Reagan, Margaret Thatcher)

2. Migrations forced and unforced, changes in birth and death rates (Zionism in Palestine, South Asian migrations to Great Britain, Darfurians)
3. New forms of urbanization

4. The environmental movement (Greenpeace, Earth Day, Grigorii Medvedev, The Truth about Chernobyl)
Review: April 21-May 15, 2014 Exam

Post Exam Project

Exam Format
50% multiple Choice- 70 questions, all 4 options, no guessing penalty, 55 mins.

50% essay- 1/3 document based question … 10 mins suggested to read, 40 mins. to write

 1/3 continuity and change question

 1/3 comparative question
