A.P. European History

COURSE OUTLINE
FIRST SEMESTER

Semester Research Paper
Unit 1: 1450 – 1648:

Module 1: Late Medieval Era and the Renaissance (1450-1550)

Politics and government in Italy, Spain, France, England, and Holy Roman Empire

Humanism

Secularism

Individualism

Feminism

Copernicus and heliocentrism

Gutenberg and movable type

Italian Renaissance art and literature

Northern Renaissance art and literature

Primary Source Readings:
Niccolo Machiavelli The Prince

Thomas More Utopia

Desiderius Erasmus In Praise of Folly

Desiderius Erasmus Julius Excluded from Heaven

Petrarch Letters

Giorgio Vasari The Life of Leonardo da Vinci

Pico della Mirandola Oration on the Dignity of Man

Christine de Pisan The Book of the City of Ladies

Francesco Barbaro On Wifely Duties

Dante Alighieri The Divine Comedy

Secondary Source Readings: Did Women and Men Benefit Equally from the Renaissance?

(Taking Sides book, authors: Mary R. Beard and Joan
Kelly Gadol)

Textbook readings: Pg. 316-338 over the Renaissance
Art:
Architecture:
Filippo Brunelleschi’s Cathedral of Florence

Michelangelo’s St. Peter’s Basilica

Sculpture:
Donatello’s “David”

Michelangelo’s “David”

Painting:
Botticelli’s “The Adoration of the Magi”

Botticelli’s “The Birth of Venus”

Leonardo da Vinci’s “Mona Lisa”

Michelangelo’s “The Torment of Saint Anthony”

Michelangelo’s “The Sistine Chapel”

Raphael’s “School of Athens”

Titian’s “Supper at Emmaus”

Veronese’s “Venus with a Mirror”

Hieronymus Bosch’s “The Temptation of St. Anthony”

Hieronymus Bosch’s “Christ Carrying the Cross”

Pieter Bruegel’s “Peasant Wedding”

Pieter Bruegel’s “The Harvesters”

Woodcuts:
Albrecht Durer’s “Erasmus of Rotterdam”

Albrecht Durer’s “St. Jerome in his Study”

Maps:

Holy Roman Empire
Novels:
Niccolo Machiavelli The Prince

Thomas More Utopia

Desiderius Erasmus The Praise of Folly and other Writings
Activities:
Humanism advertisement activity (OS-1)
Length of unit: Aug.28-Sept. 12
Writing Assignment: Document Based Question (DBQ) – Middle Ages or Early

Renaissance? Differing Interpretations (documents include maps, graphs, documents, and works of art)
Assessment: Unit Test (multiple choice, short answer, long essay)

Module 2: Exploration and Conquest (1450-1550)

Age of Discovery

Columbian Exchange

Treaty of Tordesillas

Spain and Portugal

Cortez and Pizarro

Vasco de Gama

Magellan

Ferdinand and Isabella
Triangular Trade

Primary Source Readings:
Bartolome de Las Casas The Tears of the Indians

Secondary Source Readings: The Discovery of the New World and the End of the Old

(Virtual Library, author: Lynn Harry Nelson)
Textbook readings: Pg. 316-338 over Exploration and Conquest

Maps:

Spanish and Portuguese Empires

Columbian Exchange

Activities:
Age of Exploration/Colonization: Historical Causation— Class discussion of
the multiple reasons for 15th and 16th century colonization (INT-1 and 2)
Historical Causation: The Columbian Exchange—how did the exchange create
economic opportunities for the Europeans and how did it lead to the subjugation and destruction of indigenous peoples, particularly in the Americas? –in-class discussion and timed long essay (INT-7)

Length of unit: Sept.12-Sept. 20
Writing Assignment:
Document Based Question (DBQ) – Attitudes and Responses to

European Exploration and Conquest (documents include maps, political cartoons, graphs, speech excerpts, and documents)

Document Based Question (DBQ) – For the period 1486 to 1560,
analyze the connection between Spanish exploration and conquest in the Americas and the role of religion.(documents include maps, political cartoons, graphs, speech excerpts, and documents)
Assessment: Unit Test (multiple choice, short answer, long essay)

Module 3: Reformation and Religious Warfare (1500-1648)

Protestant Reformation

Diet of Worms

German Peasants Revolt

Lutheranism

Swiss Reformation

Anabaptists

Calvinism

Peace of Augsburg

English Reformation

Catholic Reformation

Spanish Inquisition

Roman Inquisition

Thirty Years War

Treaty of Westphalia

Primary Source Readings:
Martin Luther 95 Theses

Martin Luther The Twelve Articles

Martin Luther Admonition to Peace

Martin Luther Freedom of a Christian

Martin Luther Of Marriage and Celibacy

Martin Luther On the Jews and Their Lies

John Calvin Catechism

John Calvin Ecclesiastical Ordinances

Ignatius Loyola Spiritual Exercises

Galileo Galilei Dialogue Concerning the Two Chief World
Systems

Galileo Galilei Letter to the Grand Duchess Christina

Hans von Grimmelshausen Simplicissimus

Secondary Source Readings:
Social Media in the 16th Century: How Luther Went Viral (The

Economist, Dec. 17, 2011)

Luther: Giant of His Time and Ours (TIME, author: Richard N.

Ostling, 1983)

Textbook readings: Pg. 353-414 over the Reformation

Art:
Paintings:
Lucas Cranach the Elder’s “Portrait of Charles V”

Lucas Cranach the Elder’s “Martin Luther”

Lucas Cranach the Younger’s “Martin Luther”

Lucas Cranach the Younger’s “Altarpiece in the St. Peter and Paul
Church in Weimar”

Woodblocks:
Lucas Cranach the Elder’s “Portrait of Martin Luther as a Monk”

Albrecht Durer’s “The Passional of Christ and Antichrist”
Maps:
Holy Roman Empire map

Treaty of Westphalia map

Map showing spread of Protestantism across Europe

The German Peasant Revolt of 1525

Habsburg Possessions in 1547

Interactive Map of Europe, 1519 CE – 1721 CE

(http://www.wadsworth.com/history_d/templates/student_resources/0534627218_spielvogel/ch15/ch15_ilrn_toc.html)

Novels:
Thomas More Utopia

Desiderius Erasmus The Praise of Folly and other Writings
Activities:
Document analysis of Luther’s attacks on the Catholic Church (writings,

paintings, woodcuts, etc.) (IS-6)

Film: Luther (2003)
Length of unit: Sept. 20-Oct. 5
Writing Assignments: Document Based Question (DBQ) – Causes of the Protestant

Reformation (documents include maps, speeches, paintings, and documents)
Assessment: Unit Test (multiple choice, short answer, long essay)

Unit 2: 1648 – 1815

Module 4: Age of Absolutism (1648-1750)

mercantilism

Spain and the reign of Philip II

Spanish Armada

War of Spanish Succession

St. Bartholomew’s Day Massacre

Edict of Nantes

Louis XIV: Versailles, policies, and war

Henry VIII

Edward VI

Mary I (Bloody Mary)

Elizabeth I

Mary, Queen of Scots

Irish Rebellion of 1641

English Civil War

Oliver Cromwell

Bill of Rights

Jacobite Rebellions

Prussia under Frederick William and Frederick William I

Ivan the Terrible

serfdom

Russia and the Romanov Dynasty

Peter the Great

Mannerism and Baroque art

Primary Source Readings:
Miguel de Cervantes Don Quixote

Jacques Auguste de Thou St. Bartholomew’s Day Massacre

Henry IV Edict of Nantes

Cardinal Richelieu Controlling the Nobility

Louis XIV Revocation of the Edict of Nantes

Louis XIV Memoirs for the Instructions of the Dauphin

Queen Elizabeth On Religion and Addressing the Troops

Christopher Marlowe The Jew of Malta

William Shakespeare The Merchant of Venice

Henry Jones Remonstrances

C.V. Wedgwood An Assessment of Oliver Cromwell

Thomas Mun England’s Treasure by Foreign Trade

Bishop Burnet Peter’s Character

Jean Rousset de Missy Peter Introduces Western Customs

Feofan Prokopovich The Great Czar

Secondary Source Readings:
Shakespeare’s “Christian Comedy”: The Merchant of Venice

(The Merchant of Venice Study Guide, author: Michael
J. Cummings)

Textbook readings: Pg. 416-437 over the Absolutism

Art:
Paintings:
El Greco’s “View of Toledo”

El Greco’s “St. Sebastian”

Giorgio Vasari’s “Massacre of Coligny and the Huguenots”

Peter Paul Rubens’ “Silen”

Peter Paul Rubens’ “Bacchus”

Peter Paul Rubens’ “Glory of St Ignatius of Loyola”

Peter Paul Rubens’ “The Horrors of War”

Rembrandt’s “The Anatomy Lecture of Dr. Nicolaes Tulp”

Rembrandt’s “Night Watch”

Jan Vermeer’s “Girl with a Pearl Earring”

Jan Vermeer’s “The Milkmaid”

Diego Velazquez’s “The Forge of Vulcan”

Diego Velazquez’s “Venus at her Mirror”

Claude Lorrain’s “Making Friends of Kefal and Procrid”

Domenichino’s “Adam and Eve”

Domenichino’s “The Assumption of Mary Magdalene into Heaven”

Guido Reni’s “The Coronation of the Virgin”

Caravaggio’s “The Supper at Emmaus”

Caravaggio’s “Judith Beheading Holofernes”

Caravaggio’s “Death of the Virgin”

Architecture:
St. Basil’s Cathedral (Moscow)

Palace of Versailles (Paris)

Peterhof (St. Petersburg)

Kadriorg Palace (Tallinn)

Schloss Charlottenburg (Berlin)

Royal Palace of Madrid (Madrid)

La Granja (outside Madrid)
Maps:
Route of the Spanish Armada

Thirty Years War map

Treaty of Westphalia map

Habsburg Map 1547

Map of Jacobite Rebellions

Cromwell and Ireland map

The Dutch Empire

Interactive Map of Europe, 1519 CE – 1721 CE

(http://www.wadsworth.com/history_d/templates/student_resources/0534627218_spielvogel/ch15/ch15_ilrn_toc.html)

Films: Merchant of Venice (2004)

Elizabeth (1998)

To Kill a King (2003)
Activities:
What is mercantilism? Students will complete a WebQuest investigating the
theory of mercantilism and its advantages and disadvantages. (PP-1)
Length of unit: Oct. 6-Oct. 18
Writing Assignment:
Document Based Question (DBQ) – Evaluate the Reign and Influence
of Queen Elizabeth (documents include maps, speeches, and documents)

Document Based Question (DBQ) – Absolutism and Democracy

(documents include maps, political cartoons, graphs, speech excerpts, and documents)

Assessment: Unit Test (multiple choice, short answer, long essay)
Module 5: Scientific Revolution and the Enlightenment (1648-1800)
Economic, social, and political developments

Scientific Revolution

Tycho Brahe

Johannes Kepler

Galileo Galilei

Isaac Newton

Descartes

Empiricism

Bacon

Age of Reason

Hobbes, Rousseau, and Locke

Social contract theory

Montesquieu, Voltaire, Beccaria

Economic revolution

Adam Smith

Enlightened Despotism in Prussia, Austria, and Russia

War of Austrian Succession

7 Years War

Partition of Poland

Jacobite Rebellions

Highland Clearances

Pugachev rebellion in Russia

Rococo art

Primary Source Readings:
Rene Descartes Discourses on Method

Francis Bacon The New Scientific Method

Marquis de Condorcet The Progress of the Human Mind

Denis Diderot and Jean le Rond d’Alembert The Encyclopedie

Montesquieu Spirit of the Laws

Jean-Jacques Rousseau The Social Contract

Jean-Jacques Rousseau On the Origin of Inequality among Men

Thomas Hobbes Leviathan

John Locke An Essay Concerning Human Understanding

John Locke Two Treatises of Government

Voltaire Candide

Voltaire Philosophical Dictionary

Immanuel Kant What is Enlightenment?

Cesare Beccaria On Crimes and Punishments

Mary Wollstonecraft A Vindication of the Rights of Woman

David Hume Of the Dignity or Meanness of Human Nature

Adam Smith The Wealth of Nations

Jonathan Swift A Modest Proposal

Catherine the Great Instructions for a New Law Code

Maria Theresa Testament

Textbook readings: Pg. 452-473 over the Enlightenment

Art:
Paintings:
Jean-Honore Fragonard’s “The Reader”

Jean-Honore Fragonard’s “The Stolen Kiss”

Jean-Honore Fragonard’s “The Meeting”

Francois Boucher’s “A Summer Pastoral”

Jean-Antoine Watteau’s “The Delights of Life”

Jean-Antoine Watteau’s “Party in the Open Air”

Giovanni Battista Tiepolo’s “The Martyrdom of St. Bartholomew”

Adelaide Labille-Guiard’s “Portrait of Madame Adélaïde of France”

Adelaide Labille-Guiard’s “Self-Portrait With Two Pupils”

Elizabeth Vigée-Lebrun’s “Self-Portrait”

Elizabeth Vigée-Lebrun’s “Marie-Antoinette and her Children”

Marguerite Gérard’s “First Steps”

Marguerite Gérard’s “The Reader”

Architecture:
Schloss Sanssouci (outside Berlin)

Schonbrunn Palace (Vienna)

Winter Palace (St. Petersburg)

Catherine Palace (St. Petersburg)

Music:

Antonio Vivaldi

Johann Sebastian Bach

George Frideric Handel

Wolfgang Amadeus Mozart
Maps:
Map Showing Centers of Science and Enlightenment

Partition of Poland map

Interactive Map of Europe, 1519 CE – 1721 CE

(http://www.wadsworth.com/history_d/templates/student_resources/0534627218_spielvogel/ch15/ch15_ilrn_toc.html)
Activities: Class discussion: How enlightened was Enlightened Absolutism? (SP-1)
Novel:
Mary Wollstonecraft’s A Vindication of the Rights of Woman
Films:
Rob Roy (1995)

Length of unit: Oct. 19-Nov. 2
Writing Assignments: Document Based Question (DBQ) – Evaluate the political, social,

and cultural reforms Enlightenment thinkers sought in 18th

century European Society (documents include maps, graphs,

and excerpts from books)

Long essay: How and why did Europeans come to rely on the scientific

method and reason in place of traditional authorities? (OS-5)

Assessment:
Oral presentation on a philosopher and their role in the Enlightenment
Unit Test (multiple choice, short answer, long essay)

Module 6: Changing Life of the People (1700-1800)
Agricultural Revolution
Open field system

3-field crop rotation
4-field crop rotation

Enclosure system

Selective breeding

Jethro Tull

Consumer Revolution

Capitalism

Adam Smith

Bank of England
Urbanization

Individualism
Poor Law

Primary Source Readings:
Adam Smith The Wealth of Nations

Jonathan Swift A Description of a City Shower

William Wordsworth The World Is Too Much with Us
Secondary Source Readings: Agricultural Revolution in England 1500 – 1850 (BBC

History, author: Mark Overton, Feb. 17, 2011)

What Do We Know About the Agricultural Demographic
Transition? (NCBI, authors: Timothy B. Gage and Sharon DeWitte, Oct. 2009)
Textbook readings:
Pg. 491-540 on the Changing Life of the People

Maps:

Urbanization of Britain in the 18th century

Graphics:
3-field crop rotation and 4-field crop rotation

Open field system

Graph of population increases in the 18th century

Activities: Class discussion: Did the Agricultural Revolution benefit society? (PP-6)
Length of unit: Nov. 3-Nov. 15

Writing Assignments: Long essay: Explain the causes and consequences of the Agricultural

Revolution (PP-7)

Assessment:
Unit Test (multiple choice, short answer, long essay)

Module 7: French Revolution and the Napoleonic Era (1789-1815)
Background and origins

Estates General

Louis XVI and Marie Antoinette

Declaration of the Rights of Man and Citizen

Robespierre

Reign of Terror

Napoleon

Napoleonic Wars

Napoleonic Code

Treaty of Chaumont

Congress of Vienna

Neo-classicism

Romanticism

Primary Source Readings:
M. Keversau The Storming of the Bastille

The Declaration of the Rights of Man and of Citizen

Olympe de Gouges Declaration of the Rights of Woman and the
Female Citizen

Pauline Leon French Women Petition to Bear Arms

Edmund Burke Reflections on the Revolution in France

Maximilien Robespierre Speech to the National Convention:
Feb. 6, 1794: The Terror Justified

Madame de Remusat Memoirs

Charles Parquin Military Memoirs

Marquis de Caulaincourt The Grand Army Retreats from
Moscow

Alexis de Tocqueville The New Social Morality

Charles Dickens A Tale of Two Cities

Secondary Source Readings:
“Was the French Revolution Worth Its Human Costs?” (Taking

Sides book, with historical arguments by Peter Kropotkin and Simon Schama)
Textbook readings: Pg. 592-604 over the French Revolution and Napoleonic Era

Art:
Paintings:
Jacques-Louis David’s “Oath of the Horatii”

Jacques-Louis David’s “Death of Marat”

Jacques-Louis David’s “Napoleon Crossing the St. Bernard Pass”

Jacques-Louis David’s “The Consecration of Josephine by Napoleon”

Jean-Auguste-Dominique Ingres’ “Napoleon on his Imperial Throne”

Elizabeth Vigée-Lebrun’s “Portrait of Marie-Antoinette”

Elizabeth Vigée-Lebrun’s “Marie-Antoinette and her Children”

Francisco Goya’s “The Colossus”

Francisco Goya’s “The Third of May 1808”

Francisco Goya’s “Saturn Devouring His Son”

Architecture:
Prado Museum (Madrid)

Royal Scottish Academy (Edinburgh)

The Alexander Column and the Hermitage (St. Petersburg)

Arc de Triomphe (Paris)

Maps:
Napoleon’s French Empire map

Napoleonic Wars map

Political cartoons:
Three Estates political cartoon

Napoleon political cartoon

Reign of Terror political cartoon

Causes of the French Revolution political cartoon

Graphics:
Causes of the French Revolution

Activities:
Case Study in Absolutism: Mock Trial of Louis XVI – Interpretation,
Appropriate Use of Relevant Historical Evidence, and Synthesis.
(SP-7)
Length of unit: Nov. 16-Dec. 4
Writing Assignments: -“Was the French Revolution Worth Its Human Costs?” persuasive

essay

-from the Taking Sides book, with historical arguments by Peter Kropotkin and Simon Schama
-Document Based Question (DBQ) – Causes of the French

Revolution (documents included graphs, maps, political

cartoons, and excerpts from books)

 -Document Based Question (DBQ) – Absolutism and Revolution

(documents include pictures, speech excerpts, maps, and book excerpts)

Assessment:
Unit Test (multiple choice, short answer, long essay)

Unit 3: 1815-1914

Module 8: Ideologies and Upheaval (1815-1850)

Reform in England

Victorian era

Democracy in England and France

Age of Metternich

Revolutions of 1848

2nd French Republic

2nd French Empire and Napoleon III

Suppression of democracy in Russia

Irish potato famine

Primary Source Readings:
Klemens von Metternich The Political Creed of Metternich

Czar Nicholas II Orthodoxy, Autocracy, Nationality

The Great Charter

Alexis de Tocqueville The Paris Workers in Revolt

Manifesto of the First Pan-Slavic Congress

Secondary Source Readings:
1848: Year of Revolution (author: Mike Rapport)

The European Revolutions of 1848 and 1989: A Comparative

Analysis (Ohio University, author: Robert Justin

Goldstein, Feb. 24, 1999)
Textbook readings:
Pg. 626-720 on Conservativism and the Rise of Liberalism
Maps:
Political map of Europe in the 19th century

Map showing the 1830 and 1848 revolutions throughout Europe
Activities:
Debate: Did the French Revolution inspire liberalism or conservativism?

(SP-7)
Length of unit: Dec. 5-Dec. 16

Writing Assignments:
-Long essay: What are the causes and consequences of the

growth of conservativism and liberalism in Europe in the post-Napoleonic era? (SP-7)

Assessment:
Unit Test (multiple choice, short answer, long essay)

Module 9: Industrialization and its Impact (1780-1850)
Causes of Industrial Revolution

Child labor

Luddites

Capitalism

Socialism

utilitarianism

Marxism

Anarchism

Thomas Malthus

Primary Source Readings:
Andrew Ure Extolling the Virtues of the Manufacturer

Adelheid Popp A Factory Girl: Countering the Stereotypes

John Stuart Mill The Subjection of Women

George Eliot Essay on Margaret Fuller and Mary
Wollstonecraft

John Stuart Mill On Liberty

Pierre Proudhon What is Property?

Michael Bakunin Principles and Organization of the
International Brotherhood

Sir Edwin Chadwick Inquiry into the Condition of the Poor

Friedrich Engels The Condition of the Working Class in
England

Karl Marx and Freidrich Engels The Communist Manifesto

Pope Leo XIII Of New Things

Secondary Source Readings:
The Debate Over World Population: Was Malthus Right? (Bill

of Rights in Action, 2012)

Textbook readings: Pg. 626-720 over the Industrial Revolution
Art:
Paintings:
Caspar David Friedrich’s “Wanderer above the Sea of Fog”

Caspar David Friedrich’s “The Solitary Tree”

Caspar David Friedrich’s “The Cross in the Mountains”

Theodore Gericault’s “The Raft of the ‘Medusa’”

John Constable’s “Salisbury Cathedral from the Bishop’s Grounds”

Eugene Delacroix’s “Liberty Leading the People”

Eugene Delacroix’s “Massacre at Chios”

Architecture:
British Houses of Parliament (London)

Neuschwanstein (Fussen, Germany)

Music:
Ludwig van Beethoven

Richard Wagner

Franz Schubert

Frédéric Chopin

Maps:
The Nationalities of Austria-Hungary, 1867

Map of the 1830 and 1848 Revolutions

Map of the Emigration of Irish Citizens Due to the Potato Famine

Films:
Germinal (1993)

Les Miserables (1998)
Novel:
Karl Marx and Fredrick Engels’ Communist Manifesto
Activities:
Class discussion who is to blame for the Irish Potato Famine
Length of unit: Dec. 17-Jan. 10
Writing Assignments:
-Long essay: What were the causes and consequences of social

and economic inequality? (IS-6)

-Document Based Question (DBQ) – Did the Industrial

Revolution improve life in Great Britain? (documents included graphs, maps, political cartoons, and excerpts from books)

- Document Based Question (DBQ) – Women in the Industrial

Revolution (documents included graphs, maps, political cartoons, and excerpts from books)
Assessment:
Unit Test (multiple choice, short answer, long essay)

Module 10: Nationalism (1850-1914)
Unification of Italy and Germany

Cavour and Bismarck

Franco-Prussian War

3rd French Republic

Paris Commune

Dreyfus Affair

Dual Monarchy

Crimean War

Russification

Russian Social Democratic Labor Party
Lenin

Bolsheviks and Mensheviks

Russo-Japanese War

1905 Revolution

Rasputin

Nietzsche

Realism

Suffragettes and suffragists

Emmeline Pankhurst

Primary Source Readings:
Giuseppe Mazzini The Dedication of Young Italy

Otto von Bismarck The Ems Dispatch

Heinrich von Treitschke What We Demand from France

Alexander II and Prince Kropotkin The Emancipation of the

Serfs

Vladimir Lenin What Is to Be Done?

Father Gapon Petition to the Tsar

E. Sylvia Pankhurst History of the Suffrage Movement
Textbook readings: Pg. 730-758 over Nationalism

Art:
Paintings:
Jean-François Millet “The Gleaners”

Jean-François Millet “The Walk to Work”

Honoré Daumier “The Third-Class Carriage”

Gustave Courbet “The Stonebreakers”

Gustave Courbet “A Burial at Ornans”

Maps:
The Nationalities of Austria-Hungary, 1867

German unification map

Italian unification map

Novel:
 Fyodor Dostoyevsky’s Crime and Punishment

Activities: Jigsaw in-class activity on the stages of unification in Germany and Italy (SP-1)
Length of unit: Jan. 11-Jan. 31

Writing Assignments: Document Based Question (DBQ) – Nationalism in the 19th

Century (documents include maps, graphs, and documents)

Long essay: What are the social and economic factors that

Dostoyevsky focuses on in Crime and Punishment?

Assessment:
Unit Test (multiple choice, short answer, long essay)

Module 11: The West and the World (1815-1914)

Ottoman Empire’s Tanzimat era

Zionism

Anti-Semitism

Darwinism

Social Darwinism

lebensraum

Imperialism: nature and causes

Berlin Conference

Taiping Rebellion

Russo-Japanese War

Boxer Rebellion

Impressionism
Primary Source Readings:
Lord Frederick Lugard A Justification of British Colonialism in
Africa

Charles Darwin The Origin of Species

Charles Darwin The Descent of Man

Theodore Herzl The Jewish State
Secondary Source Readings:
Germany Confronts Namibia Genocide (BBC News, Jan. 19,

2006)

Textbook readings: Pg. 778-792 over Imperialism

Art:
Paintings:
Edouard Manet “Music in the Tuileries”

Edouard Manet “Claude Monet Painting on His Boat”

Pierre-Auguste Renoir “Banks of the Seine at Champrosay”

Pierre-Auguste Renoir “Dance at Bougival”
Claude Monet “Impression, Sunrise”
Claude Monet “Water Lilies”

Claude Monet “Poppy Field”

Claude Monet “The Rouen Cathedral”

Edward Degas “Ballet Rehearsal on the Set”
Camille Pissarro “The Old Market Town at Rouen”

Vincent Van Gogh “Self-Portrait”

Vincent Van Gogh “Starry Night”

Vincent Van Gogh “Bedroom at Arles”

Paul Gauguin “The Yellow Christ”

Paul Gauguin “Women of Tahiti”

Paul Cèzanne “Still Life”

Henri de Toulouse-Lautrec “At the Moulin Rouge”

Georges Seurat “A Sunday Afternoon on the Island of La Grande Jatte”

Gustav Klimt “The Tree of Life”

Gustav Klimt “Adele Bloch-Bauer I”
Sculpture:
Auguste Rodin “The Thinker”
Maps:
European colonization of Africa map

European colonies and spheres of influence in Asia

Political cartoons:
British Empire

Anglo-Boer War

Russo-Japanese War

Boxer Rebellion

Activities:
In-class simulation of the Berlin Conference (INT-3)

Class trial of absinthe and its role in society

Length of unit: Feb. 1-Feb. 14
Writing Assignments: Document Based Question (DBQ) – Imperialism and Colonialism

(documents include maps, political cartoons, speeches, and documents)

Long essay: Causes and consequences of Social Darwinism
Assessment:
Unit Test (multiple choice, short answer, long essay)

SECOND SEMESTER

Semester Research Presentation
Unit 4: 1914-Present

Module 12: War and Revolution (1914-1919)

Origins of WWI

Russo-Turkish War

Rival alliances
Pan-Slavism
Princip and Archduke Franz Ferdinand

Schlieffen Plan

Wilson’s 14 Points

Paris Peace Conference

Treaty of Versailles

Armenian genocide

Russian Revolutions of 1917

Treaty of Brest-Litovsk

Modernism

Primary Source Readings:
Alexander Kerensky The Crucifixion of Liberty

Leon Trotsky The History of the Russian Revolution

David Shub Lenin

Woodrow Wilson The Fourteen Points

John Maynard Keynes The Economic Consequences of the
Peace

Thomas Bailey Woodrow Wilson and the Lost Peace

Virginia Woolf A Room of One’s Own

Josephine Butler Letter to the International Convention of
Women

Sigmund Freud The Interpretation of Dreams
Secondary Source Reading:
Were German Militarism and Diplomacy Responsible for

World War I? (Taking Sides book, authors: V.R. Berghahn and Samuel R. Williamson, Jr.)

A Brief History of the Armenian Genocide (Social Education,

author: Sara Cohan, Oct. 2005)
Textbook readings: Pg. 838-868 over the World War I and the Russian Revolution

Maps:
The Schlieffen Plan

World War I alliances map

Archduke Franz Ferdinand’s route in Sarajevo

Losses in World War I

Political map of Europe after World War I

Graphics:
Causes of World War I

Causes of the Russian Revolution

Novels:
Erich Maria Remarque’s All Quiet on the Western Front
Activities:
Recipe assignment: causes of the Russian Revolution (IS-6)
Films: Nicholas and Alexandra (1971)

All Quiet on the Western Front (1979)

Length of unit: Feb. 15-March 1

Writing Assignments:
Long Essay: “Were German militarism and diplomacy
responsible for World War I?” persuasive essay
-from the Taking Sides book, with historical arguments by V.R. Berghahn and Samuel R. Williamson, Jr.

Document Based Question (DBQ) – Causes of WWI

(documents include maps, political cartoons, graphs, speech excerpts, and documents)

Assessment:
Unit Test (multiple choice, short answer, long essay)

Module 13: Age of Anxiety (1918-1939)
Russian Civil War

Lenin → Stalin

Ukraine genocide?

Collectivization

Five-Year Plans

Great Terror

Irish question

Irish Civil War

Dawes Act and depression

Expressionism

Surrealism

Abstract

Cubism

Einstein

Spanish Civil War

Mussolini

Hitler

Franco

Italian Fascism

German National Socialism

Kristallnacht

Nuremburg Laws

Beer Hall Putsch

Mein Kampf
Appeasement
Primary Source Readings:
Josef Stalin Socialism in One Country

Josef Stalin The First Five-Year Plan

Josef Stalin Problems of Agrarian in the USSR

Lev Kopelev The Last Grain Collections

Andrei Vyshinsky The Trial of Nikolai Bukharin

Tom Pickard The Jarrow March

Benito Mussolini Fascism in Theory

Gaetano Salvemini Fascism in Action

Benito Mussolini Force and Consent

Benito Mussolini The Political and Social Doctrine of Fascism

Adolf Hitler Mein Kampf

Adolf Hitler Speeches of Adolf Hitler

Heinrich Hauser Germany’s Unemployed

Emperor Haile Selassie Speech before the League of Nations

William Shirer German Troops Occupy the Rhineland
Kurt von Schuschnigg The Meeting between Hitler and the
Austrian Chancellor

Neville Chamberlain In Search of Peace

David Buffum An American Diplomat Witnesses Kristallnacht
in Leipzig

Adolf Hitler The Obersalzberg Speech

Sigmund Freud Why War?

Herbert Matthews The Significance of the Spanish Civil War
Secondary Source Readings:
The Third Reich: “social reaction” or “social revolution”?

(chapter from The Nazi Dictatorship by Ian Kershaw)

Hitler: “master in the Third Reich” or “weak dictator”?

(chapter from The Nazi Dictatorship by Ian Kershaw)

Textbook readings: Pg. 876-934 over the Rise of Totalitarianism

Art:
Paintings:
Marc Chagall “The Birthday”

Edvard Munch “The Scream”

Edvard Munch “Evening on Karl Johan”

Pablo Picasso “The Young Ladies of Avignon”

Pablo Picasso “Woman With a Flower”

Pablo Picasso “Guitar on a Table”

Pablo Picasso “Guernica”

Henri Matisse “The Joy of Life”

Wassily Kandinsky “Color Study”

Rene Magritte “The Fall”

Salvador Dali “The Persistence of Memory”
Sculpture:
Marcel Duchamp “Fountain”
Maps:
Nazi Land Annexations, 1934-1939

Soviet Gulags map

Political map of Europe after World War I

Spanish Civil War map

Ukrainian genocide map

Graphics:
The Dawes Plan

Stalin’s Concentration of Power

Novels:
George Orwell’s Animal Farm
Activities: Class discussion: Was the rise of totalitarianism inevitable after World War I?

(SP-7)
Films:
Michael Collins (1996)

Triumph of the Will (1935)

Length of unit: March 2-March 20
Writing Assignments:
Document Based Question (DBQ) – Stalin: Evaluation of his
Leadership (documents include graphs, maps, speech

excerpts, book excerpts, and paintings)
Long Essay: The Third Reich: “social reaction” or “social

revolution”?

Long Essay: Hitler: “master in the Third Reich” or “weak

dictator”?

Document Based Question (DBQ) – Why was WWI not the
“war to end all wars”? (documents include maps,

graphs, and documents)
Assessment:
Unit Test (multiple choice, short answer, long essay)
Module 14: WWII and the Beginning of the Cold War (1939-1968)
Axis Powers

Blitzkrieg

Operation Barbossa

Katyn Massacre

Battle of Britain

Battle of Dunkirk

Siege of Leningrad

Battle of Stalingrad

D-Day

Ustashe

Ante Pavelic

Vichy France

Marshal Petain

Atlantic Charter

Wannsee Conference

Holocaust

Tehran

Yalta

Potsdam

Big 3

Warsaw Ghetto Uprising

Nuremberg Trials

United Nations

Truman Doctrine

Marshall Plan

NATO

Warsaw Pact

Brezhnev Doctrine

Prague Spring
1956 Hungary Uprising

Khrushchev’s de-Stalinization

Berlin Wall
Primary Source Readings:
William L. Shirer The Fall of France

The White Rose The First through Sixth Leaflets

Christopher Browning Ordinary Men
The US Dept. of State The Crimea Conference

The US Dept. of State Tripartite Conference at Berlin

Winston Churchill’s “Iron Curtain” speech

Stephen R. Graubard A New Europe?
Simone de Beauvoir The Second Sex

Jean-Paul Sartre Existentialism
Nikita Khrushchev Address to the Twentieth Party Congress

Alexander Solzhenitsyn A Day in the Life of Ivan Denisovich

Imre Nagy and Bela Kovaks Hungarian Nationalism is

Legitimate
It Happened In Prague: An Izvestia Correspondent Interviews a

Politician, a Military Commander and a Soldier About What Happened In the Czechoslovak Capital On August 21, 1968.

Secondary Source Readings:
Laying Claim to Hungary’s 1956 Revolution (BBC News, Jan.

28, 2006)

Was Stalin Responsible for the Cold War? (Taking Sides book,

authors: John Lewis Gaddis and Martin J. Sherwin)

Mau Mau Uprising: Bloody History of Kenya Conflict (BBC

News, April 7, 2011)
Textbook readings: Pg. 938-996 over World War II and the Post-War Era

Maps:
Nazi concentration camps throughout Europe

Nazi extermination camps

Nazi ghettoes throughout Europe map

World War II alliances map

World War II major battles map

Post-World War II political map of Europe

NATO and Warsaw Pact map of Europe

Map showing Soviet satellite states and the Soviet Union

Map showing East and West Germany, with inset of East and West Berlin

German

Map showing East and West Berlin and the Berlin Wall

Graphics:
Dr. Seuss World War II political cartoons

Graph of East German emigration to West Germany, 1960-1963

Activities:
WebQuest on the resistance movements against Hitler and Nazi Germany

Novels:
Christopher Browning’s Ordinary Men
Films:

Sophie Scholl: The Final Days (2005)

Conspiracy (2001)

The Tunnel (2001)

Length of unit: March 21-April 7

Writing Assignments:
Long Essay: Holocaust Remembrance Project Essay Contest

(http://holocaust.hklaw.com/)

Long essay: How and why did Europeans come to value

subjective interpretations of reality? (OS-10)

Document Based Question (DBQ) – Analyze the Causes and
Responses to the 1968 Crisis in France (documents include graphs, political cartoons, poetry, and speech excerpts)

Assessment:
Unit Test (multiple choice, short answer, long essay)
Module 15: Collapse of the Cold War (1968-1993)
Britain’s Welfare State

Margaret Thatcher

Thatcherism

1968 Uprising in Paris

Existentialism

Solidarity

Lech Walesa

Velvet Revolution

Velvet Divorce

Break-up of USSR

Gorbachev and Yeltsin

Vladimir Putin

Fall of the Berlin Wall

German re-unification

European Union

Primary Source Readings:
Drew Middleton Nationalization and the Welfare State in

Britain

Vaclav Havel Power of the Powerless

Adam Michnik Letters from Prison
Mikhail Gorbachev Perestroika

Vitali Vitaliev Glasnost and Journalism
Robert Darnton Berlin Journal, 1989-1990

George J. Church The Opening of the Berlin Wall

Alexander Dallin Causes of the Collapse of the USSR

Secondary Source Readings:
Millions of Chernobyl Victims Still Suffering (BBC News, Feb.

7, 2002)

The Communist Roller Coaster (The New York Times editorial,

Aug. 18, 1989)

Textbook reading:
Pg. 996-1015 over the End of the Cold War

Maps:
NATO and Warsaw Pact map of Europe

Map showing Soviet satellite states and the Soviet Union

Map showing East and West Germany, with inset of East and West Berlin German

Map showing East and West Berlin and the Berlin Wall

Growth of the European Union map

European Union map

Political map of Europe after the fall of the Soviet Union

Map showing popular demonstrations in central and eastern Europe in 1989 and 1990

German reunification map, 1990

Map showing radiation effects of the Chernobyl disaster

Graphics:
Graph of East German emigration to West Germany, 1988-1989

Activities:
WebQuest on the resistance movements against communism and the Soviet

Union (IS-6)

Films:
Strike (2006)

Good Bye Lenin! (2003)

Novels:
George Orwell’s 1984
Length of unit: April 8-April 22

Writing Assignments:
Document Based Question (DBQ) – Analyze various

views regarding Western European unity from 1946 to 1989 (documents include graphs, political cartoons, poetry, and speech excerpts)

Document Based Question (DBQ) – To what extent did

criticisms of communism by citizens of Eastern European socialist states change over time? (documents include graphs, political cartoons, poetry, and speech excerpts)

Assessment:
Unit Test (multiple choice, short answer, long essay)
Module 16: Modern Europe (1990-Today)

European Union

Maastricht Treaty

The euro

Breakup of Yugoslavia

Slobodan Milosevic

Srebrenica

Basque nationalism

ETA

Russian wars in Chechnya

Good Friday Agreements

Northern Ireland

The Troubles

Sinn Fein

IRA

European immigration issues

Terrorism and Europe

Russian expansionism (ex. Georgia, Ukraine, Crimea)

Primary Source Readings:
Ryszard Kapuscinski Russia After Communism
Roger Rosenblatt A Child of the Troubles
Kofi Annan Report on the Fall of Srebrenica
Secondary Source Readings:
Dying to Get to the Promised Land (BBC News, Oct. 8, 2005)

The Fight for the Basque (Al-Jazeera, July 27, 2012)

Putin’s Russia: Back to the Old Days (The Guardian, Dec. 20,

2012)

Textbook readings: Pg. 1024-1050 over Modern European Events and Issues
Maps:
Eurozone map

European Union map

Political and Ethnic Map of the Balkans

Map of Northern Ireland today

Map of the Caucasus Region of southern Russia

North African Immigration Routes to Europe

Bsaque nationalism in Spain

Graphics:
Russian Expansionism under Putin

Number of Immigrants from North Africa to Europe, 2007-2015

Activities:
Class roundtable discussion simulation on Russia’s increased nationalism and

expansion

Class roundtable discussion simulation on European solutions to the growing

immigration crisis (INT-5)
Films:
Some Mother’s Son (1996)

Welcome to Sarajevo (1997)
Length of unit: April 23-May 10
Writing Assignments:
Long essay: Future of the Eurozone and the European Union?

Long essay: Explain Putin’s motives in regards to his economic,

political, and military actions since 1999 (SP-7)
Assessment:
Debate: What should the European Union’s response be to North African

immigration be?

Debate: Should Scotland become an independent country?

Unit Test (multiple choice, short answer, long essay)
