2

Diana LeBaron Bass

NUAMES Early College High School
[image: image1.png]

“By the mile, it’s a trial; by the yard it’s hard; but by the inch, it’s a cinch.”
Course Description:

This advanced placement course is commensurate to an introductory college-level course. It explores political, diplomatic, social, economic, cultural, and intellectual themes in European History from 1450 to 2001. During the course of study, students will master the basic chronology of European History from the Renaissance through contemporary events. They will also cultivate higher-order thinking and writing skills that will be assessed through essays, various writing activities, quizzes, and tests. Furthermore, students will apply their historical analysis during discussions, mock trials, debates, and simulations such as an Enlightenment Salon. The course scope and rigor will help prepare students for the College Board AP European History Exam along with further educational pursuits. The two-semester course aligns with College Board requirements.
“Kites rise highest against the wind; not with it.”
Sir Winston Churchill

Course Scope and Outline:

AP European History develops an understanding of the main themes in modern European history, including political and diplomatic, intellectual and cultural, and social and economic history. Analyzing historical evidence and reading critical literary narratives is integrated into the chronologically ordered whole picture of the modern history of Europe. Using a college-level textbook, this course begins with the Renaissance in 1450 and concludes with events in circa 2001. The course includes 19 units that are divided into two semesters. The course offers a wide variety of instructional activities, including writing assignments, document-based questions, discussions, debates, projects, and primary source reading material. First semester topics range from the late medieval period to 1815, and second semester topics cover the Congress of Vienna to the early Twenty first Century.
First semester topics include:

· Thematic essay instruction

· The political and physical geography of contemporary Europe

· The Late Medieval period

· The Italian and Northern Renaissance

· The Protestant Reformation, Catholic and Counter Reformations

· The Age of Religious Wars

· Writing the Document-Based Essay

· Absolutism and Constitutionalism in eastern, central and western Europe

· The Scientific Revolution and Enlightenment

· Review from 1450-1750

· Europe in the Eighteenth Century: Agricultural Revolution, Wars, Social History The French Revolution and Napoleonic Era

· Semester Review
Second semester topics include:

· The Industrial Revolution

· ISMS, Upheavals, and Metternich

· Nationalism, Unification, and Urban Society

· Review from 1750-1900

· Imperialism, the Great War, and the Russian Revolution

· Postwar Era and WWII

· The Cold War and Modern Era

· Comprehensive review

Course Themes:
The themes, learning objectives, and historical thinking skills outlined below indicate some of the important areas that might be covered in an Advanced Placement course in European history. The ideas suggested do not have to be treated explicitly as topics or covered inclusively, nor should they preclude development of other themes. In addition, questions on the examination will often call for students to inter-relate categories or to trace developments in a particular category through several chronological periods (Students should clearly understand the designations for centuries; e.g. the seventeenth century is the 1600s, not the 1700s). The themes, thinking skills, and objectives include:
The 9 Historical Thinking Skills

1. Historical Causation

2. Patterns of Continuity and Change Over Time

3. Periodization

4. Comparison

5. Contextualization

6. Historical Argumentation

7. Appropriate Use of Historical Evidence

8. Interpretation

9. Synthesis

The 5 Thematic Learning Objectives

1. Interaction of Europe and the World

2. Poverty and Prosperity

3. Objective Knowledge and Subjective Vision

4. States and Other Institutions of Power

5. Individual and Society

The 4 Historical Periods
1. 1450-1648
2. 1648-1815
3. 1815-1914
4. 1914- Present
Required Materials

· Course textbook: McKay, John P., Bennett D. Hill, and John Buckler. A History of Western Society Since 1400, 11th Edition (school provided)
· Voltaire’s Candide (student supplied for first semester)

· Elie Wiesel, Night (student supplied for second semester)
· Large three-ring binder(s) for term portfolios
· Historiography readings from various readers including: Sherman, Dennis. Western Civilization: Sources, Images and Interpretations, Volumes I and II (McGraw-Hill), volume 2. (school provided)
· For Primary Source materials and recent writings in historical scholarship that are required in each unit of study, visit: http://college.hmco.com/history/west/mosaic/home.html
Course Format
Units provide students with a variety of learning activities, including the following:
· Interpret timelines

· Demonstrate insight, prior knowledge and analysis in journal entries

· Identify the significance of historical figures, events, literary works, and treaties
· Respond to questions that require comprehension and application of ideas
· Read and respond to ideas in primary and secondary source material

· Go beyond text reading to access authentic manuscripts, participate in virtual museum tours, and watch appropriate films
· Organize and defend ideas with visual representations, such as graphic organizers

· Write thematic and document-based essays
· Write short answer responses
· Participate in discussions about course content

· Engage in historical simulations such as the trial of Martin Luther, an Enlightenment Salon, and Treaty of Versailles negotiations
Course Objectives
Students will
· Pass the College Board Exam
· Perform well in the course, with a final grade of C or higher
· Improve expository writing skills
· Build understanding of principle themes, events, and figures in European History
· Analyze and organize data and historical evidence
· Identify and analyze point-of-view in historical sources
· Demonstrate higher-order thinking skills within a rigorous format
· Cultivate skills that will help them in other educational pursuits
Prerequisites
Demonstrated success in previous history courses and a recommendation from teacher or school counselor

“The future belongs to those who prepare for it.”

Course Policies/Procedures:

In order to maintain an effective learning atmosphere, the following procedures are implemented in the classroom:

1) Be CONSIDERATE to and RESPECTFUL of the teacher and classmates

2) Be AWAKE, ALERT, ON TIME, AND POSITIVE

3) Take care of classroom property

4) FOCUS on history, not work from other classes
5) Electronic devices should be turned off and out of sight (unless used for class-related work)

Citizenship

· Students begin each quarter with 25/25 citizenship points.

· Students gain citizenship points for exceptionally good behavior, following course policies, and contributing to a positive classroom climate.

· Students lose citizenship points for violating course policies/procedures, being tardy to class points/tardy) or having unexcused absences.
· Points can be deducted for excessive excused tardies or excused absences.
· The citizenship points impact a student’s citizenship grades in the class.
Attendance

· Being in class is critical.

· If you are absent, you consult the class log document on the website: https://dianabass.yolasite.com/ap-european-history.php and make up work within the number of days that you were absent (if you were gone for four days, you have four days to make up your work).

· If your attendance and or grade is/are a concern, you will be dismissed from the class.

Additional Course Expectations
· Students should to dress appropriately and modestly for class. Ms. Bass has “lovely ensembles” that students may be asked to sport if distracting and revealing clothing is worn.

· Students will be asked to work cooperatively with groups. If a student wishes to work independently, he/she should notify Ms. Bass.
Grading Policies

· All assignments are based on a 100% mastery scale.
· Assignments include but are not limited to:

· Log entries

· Portfolios

· Essays

· Video Essays

· Presentations

· Simulations

· Debates

· Discussions

· Current Event Assignments

· Reader’s Journals

· Everything created in class or for homework should be saved as it will appear in the term portfolio.

· TWO LATE ASSIGNMENTS ARE ACCEPTED PER TERM. Assignments will be accepted on the due date and in the class in which a student is enrolled. Homework is due at the beginning of class. An assignment is considered late if it is e-mailed or submitted after the beginning of class (the class in which the student is enrolled).

· Exams and quizzes need to be made up by the Friday after the student’s absence.

· All questions about grades must be cleared up by the Friday after they are posted.

· Students are welcome to discuss their grades before or after school.

· If a student has an excused absence, she has as many days as she was absent to makeup all missed work. Thus, if Becca was absent four days, she has four school days to make up work.

· If you have lower than a C in the class, you may be asked to choose another class (World Civ., for example)

· Consult the class website (Absent Log) for daily activities and handouts: http://dianabass.yolasite.com/ap-european-history.php
Grading Scale

· Grades are not rounded up in this class.
· Grades are only changed when the teacher has made an error. Ms. Bass needs to be notified by mid-term after the term in question or by the end of June for fourth term.
	93-100%
	A
	73-76%
	C

	90-92%
	A-
	70-72%
	C-

	87-89%
	B+
	67-69%
	D+

	83-89%
	B
	63-66%
	D

	80-82%
	B-
	60-62%
	D-

	77-79&
	C+
	
	

Cheating/Plagiarism
· In brief, do NOT do this. Cheating is any act that “defrauds, deceives or employs trickery” in order to obtain credit for work which has not been completed. Plagiarism is the “act of passing off the ideas of another as one’s own work.” Anyone who cheats will receive a failing grade on the said assignment, a call or letter home, and points deducted from citizenship.
Moo-Lah
· Moo-lah can be earned through incredible participation, leadership in group activities, going the extra mile, or through various classroom activities. Each moo-lah counts for two points extra credit.
Extra Credit
· Extra credit is extended to all students who have a Citizenship H or S.

· Extra Credit can improve a student’s grade by a maximum of one-half grade.

· Extra credit options will be provided throughout each term.

· Extra credit is extended to all students who have a C or higher in the class.

“The price of greatness is responsibility.”

Sir Winston Churchill

Reader’s Journals

· For each assigned section of the course textbook, students will complete a Reader’s Journal. Journal assignments may include:

· Cornell Notes

· Question and Answer Format

· SPRITE charts

· 3-2-1 notes (explained in class), and more.

· Every time reading is assigned, students will be accountable for it: quizzes, discussions, etc. Come to class prepared to show what you know from a given reading assignment.

Monthly Seminars and Review

· In March, students taking the College Board Exam will choose whether they want to attend lunch seminars or complete homework assignments (one or the other) on material to prepare for the exam. Seminars are designed to build skills and review content that will help students pass the College Board Exam on May 6.
· There will not be a lot of in-class time to review for the College Board exam given that we have 600 years of history to learn. Students are encouraged to attend the review seminars that will be held most Fridays and some Saturdays from March to early May.
Class Logs

· Logs or journal entries will be kept and submitted at the end of a term. Log and Reflection journals will be used throughout a given class period.

Final Note

· This syllabus is subject to revision and augmentation.
The College Board Exam
· The College Board exam will be held on May 6, 2020.
· The format:
Section I: Part A Multiple Choice | 55 Questions | 55 minutes | 40% of Exam Score
· Questions appear in sets of 2 to 5.
· You will analyze historical texts, interpretations, and evidence.
· Primary and secondary sources, images, graphs, and maps are included
Section I: Part B Short Answer | 3 Questions | 40 minutes | 20% of Exam Score
· Analyze historians’ interpretations, historical sources, and propositions about history.
· Questions provide opportunities for you to demonstrate what you know best.
· Some questions include texts, images, graphs, or maps.
· You’ll have a choice between two options for the final required short-answer question, each one focusing on a different time period.
· Question 1 (required): 1600–2001
· Question 2 (required): 1600–2001
· Choose between Question 3, periods 1-2, and Question 4, periods 3-4

Section II: Part A Document Based | 1 Question | 60 minutes (includes a 15-minute reading period) | 25% of Exam Score
· Assess written, quantitative, or visual materials as historical evidence.
· Develop an argument supported by an analysis of historical evidence.
· The document-based question will focus on topics from 1600-2001.

Section II: Part B Long Essay | 1 Question | 40 minutes | 15% of Exam Score
· Explain and analyze significant issues in European history.
· Develop an argument supported by an analysis of historical evidence.
· You’ll select from one of three essay choices, each focusing on the same theme and skill but different time periods:
· Option 1: period 1
· Option 2: periods 2-3
· Option 3: periods 3-4
Those who pass the College Board Exam will earn six semester hours of college credit.

[image: image2.png]

UNIT I: Course Introduction and the late Medieval Era

Major Topics:
· Thematic essay writing
· Cotemporary European geography: physical and political
· The Roman Catholic Church in the Middle Ages
· The Bubonic Plague
· The rise of Universities and Scholasticism
· The Holy Roman Empire in the High Middle Ages
· The Hundred Years’ War
· Peasant revolts in England and France
Assignments:

· Thematic essay on European Contributions to civilization
· Map identification; map analysis that shows the changing borders of Poland throughout the centuries
· Written analysis of the social, psychological, and economic impact of the bubonic plague
Extension Readings (excerpts from):

· Pope Boniface VIII: Defense of Papal Supremacy
· Giovanni Boccaccio: Decameron

· James Harvey Robinson: “What the Hundred Years’ War did to France”

· Jean Froissart: “The Hundred Years War”
UNIT II: The Renaissance and Age of Exploration
Major Topics:

· Economic, political, geographic, and historical influences on the Renaissance

· Renaissance origins in Florence
· The Italian city states in the fifteenth century

· Machiavelli’s The Prince
· The “New Monarchs” in Spain, England, and France
· Secular and Christian Humanism
· Italian and northern Renaissance art motifs, status of artists, and innovations
· The Renaissance outside Italy

· Motives and technological stimuli for exploration

· European explorers and their discoveries
· The Columbian Exchange
· Mercantilism
Assignments:

· Threaded discussion on Machiavelli’s The Prince
· Essay comparing Italian and Northern Renaissance art
· Analysis of the impact that the Columbian exchange had on Europe and the New World
Extension Readings (excerpts from):
· Machiavelli’s The Prince

· Pico Della Mirandola’s On the Dignity of Man
· Castiglione’s The Courtier

· Christopher Columbus, "The Journal"

· Vasco Da Gama, " A Journal of the First Voyage"

· Rabelais, "Gargantua and Pantagruel
Exam:
· Multiple choice items

· Thematic Essay comparing the Northern and Italian Renaissance
Major Topics:

· The social, political, and economic impact of the Reformation on Europe

· Martin Luther and the rise of Protestantism

· The status of the Roman Catholic Church (ca 1400-1517)

· Intellectual, political, and religious causes of the Reformation

· Compare Protestant and Roman Catholic doctrine on religious authority, the Eucharist, sacraments, definition of the church, religious and political authority, and salvation

· Evaluate the claims and criticisms established in Luther’s Ninety-five Theses
· The political and social impact of Luther’s beliefs

· The impact of the Reformation on women

· John Calvin and his model community in Geneva
· Charles V’s reign as Holy Roman Emperor and King of Spain
· Other Protestant sects: Anabaptists, Presbyterians in Scotland, and Anglicans in England
· The impact of the Reformation in England
· Elizabeth I’s reign: domestic and foreign policy
· The Catholic and Counter Reformation
· The influence of new mysticism, the Jesuits, the Index of Prohibited Books, The Council of Trent, and a revived Papacy
· Baroque art

Assignments:

· Witness papers and preparation for the trial of Martin Luther

· Time line activity for the Reformation in England from Henry VIII to Elizabeth I

· Political cartoon interpretation for the Seven-headed Martin Luther
Extension Readings (excerpts from):

· Luther’s Ninety-five Theses
· John Calvin, The Institutes of the Christian Religion
· “A Reformation Debate: The Marburg Colloquy, 1529”
· “Rules Governing Genevan Moral Behavior”
· “The Six Articles” from Statutes of the Realm
· Ignatius Loyola, Spiritual Exercises
Exam:

· Multiple choice items

· Thematic Essay analyzing the extent to which the Catholic Counter Reformation inspired reform and maintained the status quo in Catholic doctrine, appeal and practice.
UNIT III: The Protestant Reformation and the Counter Reformation

Major Topics:

· The social, political, and economic impact of the Reformation on Europe

· Martin Luther and the rise of Protestantism

· The status of the Roman Catholic Church (ca 1400-1517)

· Intellectual, political, and religious causes of the Reformation

· Compare Protestant and Roman Catholic doctrine on religious authority, the Eucharist, sacraments, definition of the church, religious and political authority, and salvation

· Evaluate the claims and criticisms established in Luther’s Ninety-five Theses
· The political and social impact of Luther’s beliefs

· The impact of the Reformation on women

· John Calvin and his model community in Geneva
· Charles V’s reign as Holy Roman Emperor and King of Spain
· Other Protestant sects: Anabaptists, Presbyterians in Scotland, and Anglicans in England

· The impact of the Reformation in England

· Elizabeth I’s reign: domestic and foreign policy

· The Catholic and Counter Reformation
· The influence of new mysticism, the Jesuits, the Index of Prohibited Books, The Council of Trent, and a revived Papacy

· Baroque art

Assignments:

· Witness papers and preparation for the trial of Martin Luther

· Time line activity for the Reformation in England from Henry VIII to Elizabeth I

· Political cartoon interpretation for the Seven-headed Martin Luther
Extension Readings (excerpts from):

· Luther’s Ninety-five Theses

· John Calvin, The Institutes of the Christian Religion
· “A Reformation Debate: The Marburg Colloquy, 1529”
· “Rules Governing Genevan Moral Behavior”
· “The Six Articles” from Statutes of the Realm
· Ignatius Loyola, Spiritual Exercises
Potential Films:

· Biography on Elizabeth I Sister Wendy on Renaissance/Reformation Art
· A Man for All Seasons
· Anne of a Thousand Days
· Martin Luther (1953)

· Six Wives of Henry VIII

· Loyola: Soldier Saint

· Lady Jane (1985)

Exam:

· Multiple choice items

· Thematic Essay Analyze the extent to which the Catholic Counter Reformation inspired reform and maintained the status quo in Catholic doctrine, appeal and practice.

UNIT IV: The Age of Religious Wars: 1566 -1648

Major Topics:

· Origins of Religious Turmoil in France (1515-1559)

· Causes, Players, and Outcomes of the Hapsburg-Valois Wars

· Wars and riots in France (1559-1589)

· The War of the Three Henries

· Evaluate the impact of the Edict of Nantes on Huguenots

· The Revolt of the Netherlands against Spain

· Charles V and the Holy Roman Empire

· The significance of the Spanish Armada

· The role of politiques in sixteenth century politics

· Comparison of Elizabeth I of England and Henry IV of France

· The phases, participants, and outcomes of the Thirty Years’ War and Peace of Westphalia

· The origins of modern skepticism

· Michel de Montaigne
· Population trends from 1500 to 1650

· Family conditions in Europe during the sixteenth and seventeenth centuries

· European diet in the sixteenth and seventeenth centuries

Assignments:

· Analysis paper on Henry IV’s role as a politique

· Venn diagram comparisons of the religious and political policies of Henry IV and Elizabeth I

· DBQ on Elizabeth I

· Position paper on whether Michel de Montaigne transformed intellectual debate in the sixteenth century.

· Interactive activity with Tudor family tree

Extension Readings (excerpts from):

· Theodore Beza, On the Right of Magistrates over Their Subjects
· Henry IV, Edict of Nantes
· the Dutch Declaration of Independence, 1581 “
· William the Silent, “Apology” (1581).
· Ogier Ghiselin de Busbecq, “Civil War in France.”

· “An Unknown Contemporary Describes Queen Elizabeth.”

· Michel de Montaigne, On Cannibals
Potential Films:
· The Sword and the Rose

· Fire Over England

· Sea Hawk

· Mary, Queen of Scots

· Queen Margot

· The Last Valley

Exam:

· Multiple choice items

· Thematic Essay: Analyze the extent to which religion influenced the origins, course, and outcomes of the Thirty Years’ War.
UNIT V: Writing the Document-Based Essay
Major Topics:
· Format and skill building lessons on writing a Document-based Essay
· Strategies for analyzing point-of-view

· Review the standard course rubric for the DBQ and College Board requirements
· The declining status of women in the sixteenth century

· Factors that inspired the belief in witchcraft
Assignments:

· Place documents in appropriate categories

· Point of View analysis exercises

· Write a Document-based Essay on Witchcraft in Europe from 1480-1700
UNIT VI: Absolutism and Constitutionalism
Major Topics:
· Essential characteristics of an absolutist state

· The foundations of French absolutism

· The impact of Sully, Mazarin, and Richelieu

· Thomas Hobbes and The Leviathan
· The impact of the Fronde on Louis XIV’s rule

· The reign of the Sun King, Louis XIV: wars, economic policies, court at Versailles, relationship with the nobility, and the revocation of the Edict of Nantes

· French classicism

· Political, religious, and economic conditions in seventeenth century Spain

· Key players, events and results of the War of the Spanish Succession

· Analyze the results of the Peace of Utrecht

· Guiding principles of seventeenth-century diplomacy

· Compare absolutism in Prussia and Austria during the seventeenth century

· Compare the role of the common man and nobility in western and eastern Europe between 1400 and 1650

· The consolidation of serfdom in eastern Europe between 1500 and 1650

· Absolutism in Russia during the seventeenth and early eighteenth centuries

· Peter the Great’s reforms

· Absolutism in eastern and western Europe from 1400-1650

· John Locke and his political theories

· Essential components of a Constitutional state

· The decline of absolutism in England

· The English Civil War: James I, Charles I, Cromwell, Charles II, James II

· The Glorious Revolution of 1688

· The political and economic characteristics of the Dutch Republic in the seventeenth century

· The “Golden Age of Dutch Art”

Assignments:

· Louis XIV Mock Trial preparation and papers

· Interactive exercise with the cover of Thomas Hobbes’ Leviathan
· Short essay: Richelieu’s role in the establishment of absolutism in France; reference his foreign and domestic policies

· Analyze maps of territorial gains made during Louis XIV’s wars

· Interactive exercise with the Bourbon family tree

· T-chart graphic organizer with problems facing the Austrian Hapsburgs and Prussian Hohenzollerns in the seventeenth century

· Essay: analyze the extent to which art served Louis XIV’s political ends

· Time line graphic organizer with five events that inspired the Glorious Revolution of 1688 in England
Extension Readings (excerpts from):

· Revocation of the Edict of Nantes
· Thomas Hobbes, Leviathan
· The Great Elector Welcomes Protestant Refugees from France
· Robert K. Massie, Peter the Great
· John Locke, Second Treatise on Government
Potential Films:

· Cromwell (1970)

· England My England

· The Three Musketeers (1993)

· Cyrano de Bergerac (1990)

· Tartuffe

Exam:

· Multiple choice items

· Thematic Essay: Compare the political developments in three of the five countries during the seventeenth and early eighteenth centuries: France, England, Austria, Prussia, and Russia

· Compare the economic and political circumstances in three of the following countries during the 17th century: France, Austria, Prussia, England, Russia, or the Netherlands.

UNIT VII: The Scientific Revolution and Enlightenment
Major Topics:
· Influences on the Scientific Revolution

· Ptolemaic vs. Copernican models of the universe

· Scientific thought in the 1500s

· The accomplishments and discoveries of: Copernicus, Galileo, Brahe, Kepler, Newton

· Compare the ideas of Bacon and Descartes

· Consequences of the Scientific Revolution

· Common motifs of the Enlightenment

· Philosophes

· Deism

· Voltaire’s Candide
· Madame Geoffrin and Mary Wollstonecraft

· The role of salons during the Enlightenment

· The Enlightened Despots: Maria Theresa, Frederick the Great, Joseph II, Peter the Great, and Catherine the Great
Assignments:
· Threaded discussion on Voltaire’s Candide
· Enlightenment Salon simulation

· Essay: Identify the intellectual changes that inspired the Enlightenment of the seventeenth century

· Triple Venn diagram comparing the ideas of Rousseau, Voltaire, and Montesquieu

· Document-based Essay: The role of women in science (1997 College Board test)
Extension Readings (excerpts from):

· Revocation of the Edict of Nantes
· Thomas Hobbes, Leviathan
· The Great Elector Welcomes Protestant Refugees from France
· Robert K. Massie, Peter the Great
· John Locke, Second Treatise on Government
Potential Films:

· Galileo (1973)

· Peter the Great, 1986

· The Return of Martin Guerre

· Ivan the Terrible (1977)

· Young Catherine (1991)

· Amadeus

· The Madness of King George

Exam:

· Multiple choice items

· Thematic Essay: Analyze the extent to which the Scientific Revolution and Enlightenment inspired revolutions in thought throughout Europe.

· UNIT VIII: Review from 1450-1750
Major Topics:
· Political and Diplomatic history for this time frame

· Social and Economic developments for this period

· Intellectual and Artistic pursuits during this time frame

· Religious and Philosophical enterprises during this age

· Scientific and Technological achievements for this time frame

Assignments:
· Practice essay
· Practice multiple choice

· Student-generated top ten lists for the aforementioned review topics

UNIT IX: Europe in the Eighteenth Century
Major Topics:
· The Open-field System, Enclosure, crop rotation, and the Agricultural Revolution

· The costs and benefits of Enclosure

· Reasons for the leadership of the Low Countries and England during the Agricultural Revolution

· Inventions that improved farming techniques: seed drill, scientific breeding of animals, the cast-iron plow, and the self-cleaning steel plow

· The population explosion of the eighteenth century

· The Cottage Industry and Protoindustrialization

· Analysis of the strengths and weaknesses of mercantilism

· The causes, participants, and outcomes of: The Seven Years’ War, Anglo-Dutch Wars, War of the Spanish Succession, and War of the Austrian Succession

· Adam Smith, economic liberalism, and The Wealth of Nations
· Marriage patterns, family relations and views on childhood in the 1700s

· The Rococo movement

Assignments:

· T-chart analyzing the costs and benefits of Enclosure

· Analysis of population trends in the seventeenth and eighteenth centuries

· Essay comparing the diet, educational opportunities, and leisurely pursuits of the common people and upper-class elites in eighteenth century Europe

Extension Readings (excerpts from):
· G.E. Mingay’s Enclosure and the Small Farmer in the Age of the Industrial Revolution
· The Culture of Clothing: Dress and Fashion in the Ancien Regime by Daniel Roche.
Potential Films:
· Last of the Mohicans

Exam:

· Multiple choice items

· Thematic Essay: Compare the subject matter, artists, and works of the Baroque and Rococo movements

UNIT X: The French Revolution and Napoleonic Europe
Major Topics:
· Crane Brinton’s “Anatomy of a Revolution”

· Phases of a Revolution

· The impact of the American Revolution on the French Revolution of 1789

· Political, economic, and social conditions in France, 1789

· Discuss the impact of liberty, equality, and liberalism on late eighteenth century France

· Long and short term causes of the French Revolution

· The influence of the Enlightenment on the French Revolution

· The Old Regime

· Calling the Estates General, the Tennis Court Oath, and the National Assembly

· Storming of the Bastille, Great Fear, “The Declaration of the Rights of Man and Citizen, and the Civil Constitution of the Clergy

· Olympe de Gouge and The Declaration of the Rights of Women

· Women’s role in the revolution

· The Legislative Assembly

· Political groups in the revolution: Girondins. Sans-Culottes, Mountain, Jacobines, etc.

· Louis XVI

· Major events from 1792-1775

· The National Convention and Reign of Terror

· Wars with Austria and Prussia

· The émigrés

· The Thermidorean Reaction

· The policies of the Directory

· Edmund Burke’s Reflections on the Revolution
· Key events and turning points in Napoleon’s career

· Napoleon’s role in the Directory

· The Consulate

· Napoleon’s domestic accomplishments

· Napoleon’s Empire

· Napoleon’s downfall

· Assess the accomplishments and shortcomings of the French Revolution

· Neoclassical art compared with Italian and Northern Renaissance art, Baroque, and Rococo movements

Assignments:

· T-chart analyzing the costs and benefits of Enclosure

· Analysis of population trends in the seventeenth and eighteenth centuries

· Essay comparing the diet, educational opportunities, and leisurely pursuits of the common people and upper-class elites in eighteenth century Europe

· Document-based essay on the Calendar in Revolutionary France (2008 College Board test)
Extension Readings (excerpts from):
· Abbé Sieyès, What is the Third Estate?
· The Declaration of the Rights of Man and Citizen

· Frank Maloy Anderson, The National Assembly Decrees Civic Equality in France
· Olympe de Gouges, Declaration of the Rights of Women and Female Citizen
· Edmund Burke, Reflections on Revolution in France
· Napoleon as Preserver of the Revolution by George Rude
· An Evaluation of the French Revolution by John Hall Stewart
· Robespierre, Republic of Virtue

· Mary Wollstonecraft, Vindication of the Rights of Woman
Potential Films:

· Biographies on Marie Antoinette and Napoleon
· Dangerous Liasons
· Ridicule
· Danton
· Revolution francaise, La
· La Nuit de Varennes
· A Tale of Two Cities
· The Scarlet Pimpernel
· The Pride and the Passion
· Conquest
· Waterloo
· Damn the Defiant
Exam:
· Multiple choice items

· Thematic Essay: Evaluate the extent to which Napoleon honored the ideals and legacy of the French Revolution.

UNIT XI: First Semester Review
Major Topics:

· Political and Diplomatic history from the late Middle Ages-1815
· Social and Economic developments from the late Middle Ages-1815
· Intellectual and Artistic pursuits from the late Middle Ages-1815
· Religious and Philosophical enterprises from the late Middle Ages-1815
· Scientific and Technological achievements from the late Middle Ages-1815

Assignments:

· Practice thematic essay

· Practice multiple choice questions
· Document-based essay on Attitudes toward the poor from 1450-1700 (2004 College Board test)

Exam:
· Multiple choice items

· Thematic Essay: To be announced

UNIT XII: The Industrial Revolution
Major Topics:
· Origins of the Industrial Revolution in Britain

· The First Factories and key features of the Factory System

· Inventions that improved production: flying shuttle, spinning jenny, steam engine, steam locomotive, power loom, spinning mule, and water frame

· Continental Industrialization vs. Britain’s industrialization

· Impact of railroads on urban development

· Factory owners and workers

· The Sexual Division of Labor

· Labor laws and reform

· Early labor movements

· Groups that opposed industrialization: The Luddites and Romantics

· Thomas Malthus, David Ricardo, Jeremy Benthem, John Stuart Mill, and Adam Smith

· Karl Marx and early Utopian Socialists: Henri de Saint Simon, Robert Owen, and Louis Blanc

Assignments:

· Threaded discussion on Charles Dickens’s Hard Times
· Triple Venn Diagram comparison of Smith, Mill, and Marx

· Writing assignment on the geographic, economic, political, and social reasons for the origins of the Industrial Revolution in Britain

· Essay Analyze the extent to which Factory Owners exploited Factory Workers; assess the impact of the Factory System on the Family
Extension Readings (excerpts from):
· Elizabeth Bentley, interviewed by Michael Sadler's Parliamentary Committee on 4th June, 1832.
· Evidence Given Before the Lord Ashley’s Mines Commission of 1842
· Women Industrial Workers Explain their Economic Situation from The Examiner, February 26, 1832.
· Karl Marx and Friedrich Engels, The Communist Manifesto by
· Adam Smith, The Wealth of Nations
· David Ricardo, On Wages
· John Stuart Mill, On Liberty
Potential Film:

· The Day the Universe Changed (program on the Industrial Revolution)
Exam:
· Multiple choice items

· Thematic Essay: Defend or refute the statement, “Britain served as the most likely birthplace for the Industrial Revolution.”

Unit XIII: ISMS, Upheavals, and Metternich
Major Topics:
· The Congress of Vienna

· The Metternich System

· Characteristics and impact of Conservatism in the nineteenth century

· Compare Conservatism, Republicanism and Liberalism in the nineteenth century

· The Romantic Art Movement

· Characteristics and impact of Nationalism in the early 1800s

· Revolutions of 1830 and 1848 in France, Greece, Portugal, Spain, Sardinia, Austria, and Prussia

· The revolutions in Britain during the 1830s

· Reform Bills in England

· The People’s Charter of 1837

Assignments:

· Essay: In what ways did the decisions made at the Congress of Vienna plant seeds for future rebellion? In what ways did the decisions made by Castlereaugh, Metternich, Alexander I, and Talleyrand prevent a major European-wide war for one hundred years after its singing?
· Writing assignment explaining how Liberty Leading the People by Eugene Delacroix embodies the ideals of humanism, romanticism, and liberalism.

· Double Venn Diagram comparing the causes, participants, and outcomes of the 1848 Revolutions in Austria and Prussia

Extension Readings (excerpts from):
· Keats, Ode to a Nightingale:
· Wordsworth, “Daffodils”

· Shelley, Prometheus Unbound
· The Pan-Slavic Congress Calls for the Liberation of Slavs from the “Manifesto of the First Pan-Slavic Congress,”

· Thomas Babington Macaulay Defends the Great Reform Bill

Potential Film:
· The French Lieutenant’s Woman
Exam:
· Multiple choice items

· Document- based Essay: Germany prior to the revolutions of 1848 (1998 College Board test)
Unit XIV: Nationalism, Unification, and Urban Society
Major Topics:
· Impact of industrialization on cities

· Key features of the “Bacterial Revolution”

· Urban planning and Haussmann’s Paris
· Social structure in European cities between 1850 and 1900

· Family and child-rearing practices in the 1800s

· The role and achievements of science in the nineteenth century

· The impact of Darwin’s theories on dynamic development and evolution

· Realism in art

· Costs and benefits of nationalism

· Italian unification: Mazzini, Cavour, and Garibaldi

· German unification

· Austro and Franco-Prussian Wars

· Crisis in the Austro-Hungarian Empire

· The modernization of Russia and the Revolution of 1905

· The Third Republic in France

· The Dreyfus Affair

· Reform Bills of 1867 an 1884

· Home Rule in Ireland

· Characteristics of the new national state (1871-1914)

· Key features of the German Empire (1871-1914)

· The Crimean War

Assignments:

· Mock trial of Otto von Bismarck

· Essay: To what extent did industrialization contribute to the deplorable conditions in European cities during the 19th century?

· Interpret political cartoon about Darwin’s theories

· Two-column chart: identify the implications and outcomes of the Dreyfus Affair in France

Extension Readings (excerpts from):
· Mazzini’s Conversion to Nationalism
· The People’s Will Issues A Revolutionary Manifesto quoted in George Kennan
· Parnell Calls for Home Rule for Ireland
· Heinrich Von Treitschke Demands the Annexation of Alsace and Lorraine
· Otto von Bismarck, On State Interference
Potential Films:
· Les Miserables

· The Life of Emile Zola

· The Charge of the Light Brigade

Exam:
· Multiple choice items

· Document- based Essay: The relationship between the English and Irish from 1800-1916 (1994 College Board test)
Unit XV: Review 1750-1900
Major Topics:
· Political and Diplomatic history for this time frame

· Social and Economic developments for this period

· Intellectual and Artistic pursuits during this time frame

· Religious and Philosophical enterprises during this age

· Scientific and Technological achievements for this time frame
Assignments:

· Student-generated time line with the top ten people and events from 1750-1900 with solid and detailed rationale

· Practice essay outlines

· Practice multiple choice questions

Unit XVI: Imperialism, Great War, and the Russian Revolution

Major Topics:
· Compare the Old and New Imperialism

· Technologies that made the New Imperialism possible

· Key features of Social Darwinism

· Kipling’s White Man’s Burden
· Imperialism in Africa

· Imperialism in Asia

· Global inequality and status by the early twentieth century

· Impact of population pressure and migration patterns in late nineteenth century Europe

· Critics of Imperialism

· Responses to Imperialism by colonized countries

· Bismarckian system of alliances

· European crises prior to 1914

· Immediate and long-term causes of World War I

· Rival camps and alliances during WWI

· Course of the war in Europe and elsewhere

· Consequences and overall impact of the war

· War on the home front

· Total War, food shortages, and social practices during the war

· The Treaty of Versailles

· Conditions in Russia from 1906-1917

· The Russian Revolution from 1917-1921

· Compare the Russian and German revolutions of 1917-1918

Assignments:

· Document-based essay: European acquisition of African colonies (2009 College Board test)
· T-Chart comparison of the Old and New Imperialism

· Threaded discussion on Global inequality in 1750 vs. 1970; the impact of population pressures and migration patterns in late nineteenth-century Europe. and the arguments used by critics of Imperialism.

· Venn comparison of the Russian and German revolutions of 1917-1918

· Writing exercise: Letter to the editor proposing decisions that may have prevented WWI

Extension Readings (excerpts from):
· The Kaiser’s Comments on the Outbreak of the World War
· Vambery, Western influence on the east
· Kipling, The White Man’s Burden
· The Treaty of Versailles
· A Russian Socialist’s Letter to the London Times
Potential Films:
· Fiddler on the Roof
· All Quiet on the Western Front
· The African Queen

· Gunga Din

· The Man Who Would Be King

· Wings

· Nicholas and Alexandra

· Paths of Glory

· Grand Illusion

· Out of Africa

· Lawrence of Arabia

· The Guns of August

· Gallipoli

· Potemkin

· Dr, Zhivago

· Animal Farm

Exam:
· Multiple choice items

· Thematic Essay: “Germany should be held responsible for the outbreak of World War I” Defend or refute this statement

Unit XVII: Postwar Era and World War II

Major Topics:
· The impact of the Treaty of Versailles on Germany

· Political, economic, and social conditions in Germany after the Great War

· Western democracies from 1920-1929

· Dawes Plan, Kellogg-Briand, Young Plan, and Locarno Treaties

· League of Nations

· Condition of the British Empire after WWI

· The Irish Question

· Causes and impact of the Great Depression

· Existentialism

· Freud

· Logical Empiricism

· Revival of Christianity in post war Europe

· Developments in Physics between the wars

· Impressionism. Post-Impressionism, Nonrepresentational Art, Dadaism. Fauvism, Surrealism, Expressionism, and Cubism

· The revival of authoritarian states after WWI

· Key features of totalitarian and fascist states

· Chronology from Lenin to Stalin

· Impact of Stalin’s Five-Year Plans on heavy industry, agricultural, and standard of living in the UUSR

· Role of women in Stalinist Russia

· Hitler and Mussolini’s road to power

· Franco in Spain

· The roots of Nazism in Germany

· Hitler’s New Order and Final Solution

· The chronology of WWII

· Lessons from the Holocaust

· Consequences of WWII

Assignments:

· Rewrite the Treaty of Versailles with the prevention of WWII in mind

· Point-of-View writing exercise on the Irish Question

· Threaded Discussion on Existentialism, Freud, and logical empiricism

· Essay about nineteenth-century art movements
Extension Readings (excerpts from):
· Parnell Calls for Home Rule for Ireland

· Conversation on Religion and Anti-Semitism from the Private Albert Einstein
· Paul Gauguin, The Writings of a Savage
· Alexandra Kollontai, Alexandra Kollontai Demands a New Family Life in the Soviet Union from Alexandra Kollontai,
· Adolf Hitler, Mein Kampf
· Saul Friedlände, Mass Murder at Belsen, from Pius iII and the Third Reich: A Documentation
· The Chamberlain-Hitler Agreement
· The Death Camps
· Life if Beautiful
Potential Films:
· Chariots of Fire
· Rodin, the Gates of Hell
· Camille Claudel
· Lust for Life
· Stalin
· Tea with Mussolini

· Cabaret

· Europa Europa

· The Damned

· The Great Dictator

· Hope and Glory

· The Sorrow and the Pity

· Patton

· The Longest Day

· Winds of War

· Night and Fog

· Cross of Iron

Exam:
· Multiple choice items

· Thematic Essay: Compare Stalin, Mussolini, and Hitler in three of the following areas: economic policies, treatment of minority groups, war policies, treatment of women, use of propaganda, and/or rise to power.

Unit XVIII: The Cold War and Modern Era

Major Topics:
· Postwar challenges along with political and economic responses to those challenges

· Reforms and new leadership in France, Germany, Britain, and Italy after WWII

· Political and economic recovery of Europe

· European Unity and the Rise of the European Union

· Imperial decline

· Decolonization

· The origins and conduct of the Cold War from 1945-1985

· The Collapse of Communism in central and eastern Europe

· Gorbachev’s Reforms
· The Revolutions of 1989

· German unification

· Big Science

· Women’s roles after WWII

· Patterns and problems in economic and political spheres during the 1990s

· Ethnic tensions in the former Czechoslovakia

· Civil War in the former Yugoslavia

· The Single European Act

· Political, economic, and social trends in Europe during the new millennium

Assignments:

· Time line exercise: five events and decisions that contributed to the Cold War

· Writing exercise: compare the policies of Stalin, Khrushchev, and Brezhnev

· Essay: In what ways did the Single European Act (1986) impact European integration?

Extension Readings (excerpts from):
· The Truman Doctrine Declared from Senate Committee on Foreign Relations
· Winston S. Churchill, “Iron Curtain Speech”
· Winston S. Churchill: “Iron Curtain Speech”

· Khrushchev’s Secret Speech, 1956
· The Brezhnev Doctrine, 1968
Potential Films:
· One Day in the Life of Ivan Denisovitch

· Atomic Café

· Dr. Strangelove

· The Russians are Coming! The Russians are Coming!

· The Spy Who Came in From the Cold

· The Manchurian Candidate

· White Nights

· The Year of Living Dangerously

· A Clockwork Orange

· Nineteen Eighty Four

· Goodbye Lenin

Exam:
· Multiple choice items

· Thematic Essay: Assess the impact of Gorbachev’s reforms on the fall of Communism in the Soviet Union and eastern bloc.
Unit XIX: Comprehensive Review

Major Topics:
· Political, social, economic, art, events, and people from the Renaissance, Reformation, and Religious Wars

· Political, social, economic, art, events, and people from the Age of Absolutism and Constitutionalism

· Political, social, economic, art, events, and people from the Scientific Revolution and Enlightenment

· Political, social, economic, art, events, and people from the French Revolution and Napoleonic Era

· Political, social, economic, art, events, and people from the Industrial Revolution and ISMS units

· Political, social, economic, art, events, and people from the Age of Nationalism and Unification

· Political, social, economic, art, events, and people from Imperialism, WWI, and the Russian Revolution

· Political, social, economic, art, events, and people from between the wars and World War II

· Political, social, economic, art, events, and people from the Cold War and Modern Era unit
Assignments:
· Time line exercise

· Practice Thematic Essay

· Practice DBQ on the Dutch Republic

· Practice Multiple choice
Exam:
· Multiple choice items

· Thematic Essay: to be announced

· Document-based essay: The Dutch Republic (1996 College Board Test)

After the College Board Exam:
· Service Learning
· Film determined by the class (from potential film listings throughout the syllabus)

· Class Olympic Games
· Advice for next year

· Guest speakers
2

