AP World History Teaching Units
The New World History 

The Spread of Universal Religions: Buddhism, Christianity, and Islam 

Early Afro-Eurasian Empires as Culturally Diverse Entities 

Trading Patterns in AfroEurasia Before 1000 C.E. 

Travel and Interchange: 1000-1450 

The Severing of Eastern and Western Christian Civilizations 

Free and Unfree Agrarian Workers: Peasants and Slaves, 1550-1750 

Major World Leaders and the Role of the Individual in Society, 1450-1750 

The Encounters of 1492 and Their Influence on the Wider World 

The Economic Role of Women in World History, 600-1914 

Peasant Rebellions of the Twentieth Century 

Decolonization: Struggle for National Identities, 1900-2001 

Consumerism and Global Cultures
The New World History

Abstract

Students, in order to be encouraged to think about overarching global patterns and themes, need to be guided on an initial walk through processes of global study and interpretation. As students learn to move beyond basing their understanding of history on isolated civilizations and regions, they need to become comfortable with new temporal and spatial perspectives. This unit presents principles and methods that encourage linkage in the study of world history for all times and places: it addresses all time periods in the AP World History course, and all regions of the world. The unit encourages dialogue among teachers, students, the textbook, the Web, and other visual and written sources. 

The seven lessons in this unit address multiple perspectives, connections of local and global history, definitions of world history, periodization, visual literacy, Habits of Mind in world history, and a synthesis of these skills. The unit can be used in the first week or so for any secondary (or college) classroom. 

Student activities include drawing "mental maps" (maps of the world from memory), group discussion of a text on geographic perspectives, brainstorming on meanings of world history, conducting a critique of a textbook, visiting Web sites to develop visual literacy writing narratives on periodization, and discussing why history matters. Through these activities, students will be encouraged to question the assumptions underlying what they read and know, while applying the AP Themes and Habits of Mind. 

This unit works best as the introductory unit to the AP World History course. In some schools where AP World History is a two-year course, teachers could present the unit in either or both years. Other teachers may wish to just do a few lessons from the unit initially and use the others for enrichment during the year.

Big Questions

How does perspective shape the way we view the world? 

How does one look at local history and do world history? 

What is world history? 

What is periodization and what are its advantages and disadvantages? 

How do the AP themes address major issues in world history? 

How can the AP Habits of Mind help in understanding history? 

What is meant by the concept of civilization? 

Themes 

Impact of interaction among major societies (trade, systems of international exchange, war, and diplomacy). 

The relationship of change and continuity across the world history periods covered in this course. 

Impact of technology and demography on people and the environment (population growth and decline, disease, manufacturing, migrations, agriculture, and weaponry). 

Systems of social structure and gender structure (comparing major features within and among societies and assessing change). 

Cultural and intellectual developments and interactions among and within societies. 

Changes in functions and structures of states and in attitudes toward states and political identities (political culture), including the emergence of the nation-state (types of political organization). 

Habits of Mind or Skills 

Constructing and evaluating arguments: using evidence to make plausible arguments. 

Using documents and other primary data: developing the skills necessary to analyze point of view, context, and bias, and to understand and interpret information. 

Developing the ability to assess issues of change and continuity over time. 

Enhancing the capacity to handle diversity of interpretations through analysis of context, bias, and frame of reference. 

Seeing global patterns over time and space while also acquiring the ability to connect local developments to global ones and to move through levels of generalizations from the global to the particular. 

Developing the ability to compare within and among societies, including comparing societies' reactions to global processes. 

Developing the ability to assess claims of universal standards yet remaining aware of human commonalities and differences; putting culturally diverse ideas and values in historical context, not suspending judgment but developing understanding. 

Content objectives
By the end of the unit students will have an understanding of:

the fluidity of spatial constructs and theories (why ideas like "Europe" and the Asiatic Mode of Production are of limited use in world history); 

what world history is and how it might differ from European or American history; 

periodization and its role in world history narratives; 

an African case showing how to see world history through local experience; 

what civilization means (or can be construed to mean); and 

why history matters. 

The Spread of Universal Religions: Buddhism, Christianity, and Islam
Abstract

In this unit, students define the characteristics of universal religions and explore the spread of Buddhism, Christianity, and Islam through elements of society and from one region to another. The unit addresses the era from the foundation of each religion to 1000 C.E., and addresses substantial portions of the Asian, African, and European continents. It emphasizes the changes in religious traditions as they spread to new regions and new social groups. 

Lessons identify common characteristics of universal religions, trace their appeal to women, explore the process by which they gained recognition from political powers, show the modifications in religions as they spread from one region to another, and contrast the distinctive characteristics of the universal religions against their commonalities. 

Student activities include class discussion of readings, group work in "jigsaw" format, comparing documents to identify religious principles, analysis of visual evidence, and identifying the religions that have produced selected texts.

Big Questions

What makes a faith attractive to various groups of people? 

How are religions modified and changed as they are lived out in real social life and how do they adapt to changing circumstances? 

How do religions change as they adapt to new cultural settings? 

How do messages of non-violence and compassion change when universal religions become state sponsored faiths? 

How do religions borrow from one another and integrate the new forms into their own faiths 

Themes 

Cultural and intellectual developments 

Change and continuity 

Social and gender structure 

Habits of Mind 

Using documents and other primary documents 

Assess change and continuity 

Handle diverse interpretations 

Content
AP World History Course Description Foundations, Major Developments, 4 - Key cultural and social systems; 5 - Principal international connections that had developed between 700 and 1000 B.C.E.; 6 - Diverse interpretations 
 
Content Objectives
To gain an understanding of how universal religions build upon and adapt their own and other beliefs and practices 

To understand similarities and differences among the three religions 

To be able to apply the concepts of "social conversion," "syncretism," and "synthesis" to specific times and historical contexts 

To examine the differences between the prescribed values of a religion and its historically lived experiences 

To understand the changes that result in a religion when those with great power and economic influence support it 

To understand the attractions of a particular religion to various classes, ethnic groups, and genders 

Early Afro-Eurasian Empires as Culturally Diverse Entities

Abstract

This unit explores three early empires: Persia under the Achaemenid dynasty (ca. 550-331 B.C.E.); Rome in the era of the Pax Romana (27 B.C.E.-180 C.E.); and China under the Tang dynasty (618-907). The unit documents the cultural diversity of each of the empires, and leads students through analysis of how the leaders of empires coped with the diversity within their realm. 

The unit consists of five lessons: 1) a discussion of the basic characteristics of empires and also to a study of maps of these three empires; 2) Persia's first empire with emphasis on analysis of three primary sources -- Herodotus' account of Cambyses' disdain for foreign customs; a Jewish document petitioning help in getting authorization to rebuild the temple of YHWH in Elephantine, a Persian military outpost in Egypt; and the so-called Passover Papyrus; 3) the Roman ecumene revolving around study of two sources -- selections from Tacitus's Agricola on the pacification of Britain and Aelius Aristides' The Roman Oration; 4) a comparative study of religious tolerance and syncretism in the Roman World and Tang China through study of two sources -- Lucius Apuleius's Metamorphoses and The Christian Monument; 5) comparison of religious intolerance and persecution in the Roman World and Tang China through study of three sources -- letters exchanged between Pliny the Younger and Emperor Trajan and the Proclamation Ordering the Destruction of the Buddhist Monasteries. 

Classroom activities include analysis of maps, discussion of texts revealing state policy toward religions, debate on the benefits of imperial dominance, discussion of the phenomenon of syncretism in religion, and the students' creation of pseudo primary sources.

Big Questions 

What were the relations between central areas and frontier lands of early empires? 

Why was it necessary for early empires to practice at least a modicum of tolerance toward the cultures of their subject peoples? 

What cultural influences filtered in from outside the imperial borders? Were such elements different from the cultures of subject peoples? 

How, if at all, did early empires try to balance their core cultures, cultures of their subject peoples, and cultural movements from outside? 

Themes 

Interactions in economy and politics 

Systems of social and gender structure 

Changing functions of states 

Habits of Mind 

Using texts and other primary documents 

Constructing and evaluating arguments 

Seeing local and global patterns 

Major Developments, Comparisons, and Snapshot
AP World History Course Description Foundations, Major Developments, 1 -- Locating world history in the environment and time; 3 -- Basic features of early civilizations; 4 -- classical civilizations. 

Content Objectives 

To understand the geographic outlines of three major empires at the height of their expansion 

To become aware of the complex, often contradictory ways in which these empires accommodated themselves to the cultural minorities within their midst 

Trading Patterns in AfroEurasia Before 1000 C.E.
Abstract 
This unit focuses on trade and economic patterns in the AfroEurasian world before 1000 C.E. Although most inhabitants of AfroEurasia had no direct role in long-distance trade, the unit demonstrates the significance of the interconnections among numerous goods, merchant communities, ecological zones, and transport systems for the whole population of this immense region. The lessons show students how historians use evidence to construct their understandings of the past, giving attention to the distinction between primary and secondary sources. The four regions of AfroEurasia on which the unit centers are labeled as Silk Road, Red Sea-Persian Gulf, Baltic-Black Sea, and trans-Saharan regions. 

The pedagogical strategy of this unit is to lead students through translating information on patterns of trade from maps to charts to debates about sources to narrative summaries, and then reversing the direction of translation until the unit ends up with a map as a culminating activity. The titles of the lessons reflect the succession of methods of analysis students will conduct: mapping, classifying, debating, narrating, debating, classifying, and mapping. 

The five units address the geography of commerce in AfroEurasia; the concept of "Southernization" as developed by historian Lynda Shaffer; analysis of connections among the commodities, the environment, and the transportation of goods; identification of the roles of women in AfroEurasian trade; and an overview of the elements of the AfroEurasian trading system. 

Students use accounts of travelers along the different routes; practice applying archaeological evidence to historical questions; and analyze histories, geographies, and maps created during this period before 1000 CE. Classroom activities include reading and drawing maps of trade routes; Socratic seminar in the concept of "Southernization," filling in charts linking commodities, environment, and transportation; class discussion of women's roles in commerce; and a mapping exercise to develop a global synthesis of materials in the unit.

Big Questions

How do historians use diverse types of sources to identify patterns in trading systems before 1000 CE? 

What are the benefits of various ways (maps, charts, narratives) of representing trade in AfroEurasia? 

Are there similarities in trading patterns of different geographic areas? 

How does trade in the Eastern Hemisphere demonstrate that people in various parts of the hemisphere were aware of people in other trading areas? 

What aspects of trade reveal information about gender relations? 

Themes 

Interactions in economy and politics 

Technology, demography, and environment 

Cultural and intellectual developments 

Habits of Mind 

Constructing and evaluating arguments 

Assessing change and continuity 

Seeing local and global patterns 

Major Developments 

Developing agriculture and technology 

Classical civilizations 

Late classical period 

Interregional networks and contacts 


Content Objectives 

Define how syncretism and the establishment of trade diasporas related to the development of the long distance trade in AfroEurasia 

Identify the locations of key political units in different trading areas 

Identify similarities and differences in trading patterns among the four trading areas: the Silk Road(s), the Trans-Saharan routes, the Indian Ocean/Arabian routes, and the Baltic Sea/Eastern European routes 

Discuss historiography, how historians use sources to write about the past 

Travel and Interchange: 1000-1450

Abstract 
The links among regions through travel are the emphasis of this unit, which illustrates interregional connections in the period from 1000 to 1450 through examples centering on West Africa, the Eurasian heartland, and the oceanic routes of the South China Sea and the Indian Ocean. 

The five lessons address the influx of Islam into sub-Saharan West Africa; the fortunes of Christian missions to Mongolia and China; land travel across Inner Asia; the geographic lore and knowledge of Europeans, Arabs, and Chinese before 1450; and the Ming oceanic expeditions under Zheng He. 

Student activities include discussion of text documents in inner and outer circles, analysis of maps, comparison of two accounts of transcontinental travel, critical assessment of geographic knowledge, and creation of imagined primary sources.

Big Questions 

How did the expansion of Islam to sub-Saharan West Africa change local and global patterns of trade and society? 

How did the Pax Mongolica, or Mongol Peace, expedite travel and interchange across the regions of Inner Asia? 

What was the balance of security and danger for travelers along commercial routes in the period from 1000 to 1450? 

What did Chinese, Arab, and European knowledge, ignorance, and myths in the years up to 1450 imply about Afro-Eurasian travel? 

Themes 

Interactions in economy and politics 

Technology, demography, and environment 

Cultural and intellectual developments 

Habits of Mind

Using texts and other primary documents 

Assessing diversity of interpretations 

Comparing within and among societies 

Major Developments, Comparisons, and Snapshots
AP World History Course Description, Major Developments, 600-1450: 2 -- The Islamic world; 3 -- Interregional networks and contacts; 4 -- China's internal and external expansion; 8 -- Diverse interpretations 
 
Content Objectives
Learn the basic geographic outlines of: the kingdoms of Ghana and Mali; the Mongol empire at its height; the major routes across Inner Asia in the era of the Mongol Peace; the major sea lanes of the Indian Ocean and the waters of Southeast and East Asia; the approximate routes of Zheng He's fleets. 

Study the syncretic process at work as the sub-Saharan cultures of West Africa encountered and adopted Islam. 

Learn how the "Third Golden Age of the Silk Road" came about and its consequences. 

Understand the impact of Arab, Persian, East African, Indian, Southeast Asian, and Song Chinese maritime merchants in the economic vitality of the Indian Ocean -- the "meeting place of the Afro-Eurasian World." 

Understand the range and limits of geographic knowledge prior to 1500. 

Learn about the great Ming expeditions of the fifteenth century. 

The Severing of Eastern and Western Christian Civilizations

Abstract

This unit studies the evolution of the schism between the Western European (Roman Catholic) and Byzantine (Eastern Orthodox) branches of Christendom. This schism evolved over the course of centuries and culminated in 1204 with the sack of Constantinople by the army of the Fourth Crusade.

The lessons address the characteristics of Byzantine Christian civilization and the emergence of the Latin West; the emerging cultural differences separating Byzantium from the West; the distinction between imperial Constantinople and papal Rome; the myth of 1054 and why this date does not mark the final separation of Byzantine and Western Christian civilizations; and the impact of the first four crusades (1096-1204) on the division of Christendom. 

Student activities include analysis of maps, discussion of text documents, commentary on two versions of a key speech by Pope Urban II, a debate on the events of 1204 in Constantinople, and writing assignments. These lessons suggest numerous out-of-class and in-class projects. The teacher should selectively choose those assignments and exercises that best suit his/her objectives and teaching style. 

The unit includes an appendix with six essays that provide historical background information not normally found in world history textbooks, keyed to the relevant lessons.

Big Questions

How did differences grow to separate Byzantine Christianity from Western Christianity? 

What were the hopes of Pope Urban II when he launched the First Crusade? 

How did the crusades help sever Christendom?

Themes 

Cultural and intellectual developments 

Change and continuity 

Interactions in economy and politics

Habits of Mind 

Using texts and other primary documents 

Assessing change and continuity 

Comparing within and among societies

Major Developments, Comparisons, and Snapshot 
AP World History Course Description, Major Developments, 600-1450: 3 -- Interregional networks and contacts; 5 -- Developments in Europe; 8 -- Diverse interpretations.
 
Content Objectives 

Learn the basic geographic outlines of the culture area of the Latin West circa 1100; the Byzantine empire; the Slavic areas influenced by Byzantium (e.g., Ukraine, Russia, Bulgaria, Serbia); the areas of the Eastern Mediterranean in which the crusades were fought 

Trace the routes of the first and fourth crusades 

Understand the basic cultural differences separating Byzantium and the West 

Understand the centrality of the crusade mentality to the culture of the West from the late eleventh century onward 

Understand the crucial role played by the Fourth Crusade (1202-1204) in severing Byzantium and the West 

Be able to define the following topics: Byzantium, Byzantine civilization, the Latin West, the Carolingian empire, the Roman papacy, the Holy Roman Empire, cultural syncretism, ecumene, schism, crusade, the orthodox faith

Free and Unfree Agrarian Workers: Peasants and Slaves, 1550-1750

Abstract

This unit focuses on the worlds of peasants and slaves as they evolved in the two centuries from 1550 to 1750. Students will learn that similar forms of work developed in different parts of the world to address (1) immediate needs that peasants and their lords defined for local consumption, (2) revenue needs that peasants or their lords required from a regional market, and (3) the development of a slave-based economy serving a global market for foodstuffs that brought more and more revenue to an ever-smaller group of landlords. These activities collectively will allow students to actively uncover the world of agricultural laborers -- whether in diversified estate systems or cash crop economies. In addition to learning about work, students will also learn about the nature of workers' relationships to those whom they owed obligations, whether they were "free" peasants or whether they were "unfree" serfs or slaves. The unit thus addresses the evolving nature of agrarian work and changes in social structure, as well as economics and politics and the changing life of people in rural communities. 

Lessons focus on the mapping of principal agricultural crops, analysis of the nature of agricultural work in various world regions, the nature of life and work for free peasants, the nature of life and work for unfree agriculturists (slaves and serfs), and interpreting the changing patterns of agricultural work. Students will look at two cases from each of the continents. They include Ethiopia and Kongo in Africa, Brazil and Mexico in the Americas, China and Japan in Asia, and France and Russia in Europe. Student activities include creating maps on the production of major crops, analyzing images to identify the character of agricultural work, analyzing primary texts to learn the work of free peasants and then of unfree agricultural laborers, and writing a document-based question.

Big Questions

What were the similarities and differences among land-tenure systems in the world from 1550 to 1750? 

How did agricultural labor differ when farmers produced for self-sufficiency, on estates for regional markets, or in production of cash crops? 

How did the needs of agricultural production create both "free" and "unfree" laborers in many regions of the world? 

In what ways was the division of agricultural work influenced by one's gender or age? 

What can visual evidence tell us about the nature of work in the past? 

Themes: 

Interactions in economy and politics 

Systems of social and gender structure 

Technology, demography, and environment 

Habits of Mind: 

Using texts and other primary documents 

Comparing within and among societies 

Constructing and evaluating arguments 

Major Developments: 

Demographic and environmental changes 

Knowledge of major empires 

Slave systems and slave trade 

Diverse interpretations 


Content Objectives 

Gain knowledge about different labor systems in Africa, the Americas, Asia, and Europe 

Explore the range of social networks of free and unfree agricultural workers 

Observe changes of labor conditions over time 

Understand the range of meanings of the terms "peasant," "slave," and "serf" 

Major World Leaders and the Role of the Individual in Society, 1450-1750
Abstract

The period 1450-1750 was a time of "empires in transition" for many areas of the world. The purpose of this four-lesson unit is to examine the leaders of several empires at this time and consider what challenges they faced and how they met those challenges. A broader goal is to have students consider in a general way what it takes to be a successful ruler. The focus is on five major rulers -- Akbar the Great of India, Louis XIV of France, Kangxi of China, Queen Nzinga of Angola, and Tokugawa Ieyasu of Japan. 

Lessons include an introduction to the historical model of the Great Individual, with application of the model to the five selected leaders; detailed study in groups of each of the five leaders; a PowerPoint demonstration of the use of architecture and visual art to enhance the prestige of rulers; and an assessment of the relative success of the rulers and the effectiveness of the Great Individual model of history. 

In the course of the unit, students study and apply the model of the Great Individual in history, explore five individual leaders in detail through primary source texts, experience the role of art and architecture in conveying greatness, participate in a class debate, and write comparatively.

Big Questions: 

Evaluate the statement by Thomas Carlyle that "The history of the world is but the biography of great men." 

What characteristics make a ruler great? Are these characteristics universal or do they vary based on circumstances? 

What choices do rulers make to enhance their success? 

Analyze how imperial authority is conveyed by character and symbols in order to strengthen the legitimacy and success of a ruler. 

Themes 

Interactions in economy and politics 

Cultural and intellectual developments 

Changing functions of states 

Habits of Mind 

Constructing and evaluating arguments 

Using texts and other primary documents 

Assessing claims of universal standards 

Major Developments, Comparisons, and Snapshots
AP World History Course Description Foundations, Major Developments, 1450-1750: 3 - Knowledge of major empires and other political units; 6 - Cultural and intellectual developments; 7 - Diverse interpretations. 
 
Content Objectives 

Define what it means to be an effective ruler 

Understand the issues that several rulers faced in the period 1450-1750 

Understand what policies rulers undertook to enhance their power and how effective these policies were 

Consider the role that art and architecture played in enhancing the power and prestige of rulers 

Compare empires based on leadership 

The Encounters of 1492 and Their Influence on the Wider World

Abstract

The encounters from 1492 through 1550 brought together three worlds placed at the fringes of the Atlantic: the worlds of Europeans, Africans, and Amerindians. Three distinct cultural and historical experiences came together, although the peoples were far from equal in power. This unit emphasizes the changing conceptualizations and relationships of the groups, several of the major exchanges among the groups, and the impact of these exchanges worldwide. 

The six lessons of this unit focus on contrasting the worldviews of Amerindians and Europeans, tracing the initial encounters between Amerindians and Europeans, analyzing diseases from Africa and Europe as they affected the Americas, evaluating the biological mixing of the three continental populations, the exchange of foods among continents, and a review of the unit.

Big Questions

How did the prevailing worldviews of both the Spanish and the Amerindians shape the interactions of their first encounters? 

What were the main exchanges and mixes of the encounters of 1492? 

Could the conquest of the Amerindian civilization and death of millions of its people properly be called a form of "genocide"? 

Can we pass judgment upon the historical actions of individuals or empires in evaluating the encounters of 1492? 

Themes 

Change and continuity 

Technology, demography, and environment 

Systems of social and gender structure 

Habits of Mind 

Constructing and evaluating arguments 

Using texts and other primary documents 

Assessing diversity of interpretation 

Major Developments, Comparisons, and Snapshot
AP World History Course Description, Major Developments 1450-1750: 1 - Questions of periodization; 2 - Changes in trade, technology, and global interactions; 5 - Demographic and environmental changes. 
 
Content Objectives 

Develop a basic understanding of the major worldviews of the two civilizations that were involved in the encounters of 1492 and how these affected their on-going responses 

Understand and appreciate how relationships between peoples evolved during the first fifty years of the encounter 

Understand the major changes in world agriculture and the world economy as a result of the introduction of foods and animals from one part of the world to others 

Learn and appreciate the role that germs played in the encounter 

The Economic Role of Women in World History, 600-1914
Abstract
This unit explores the gradual changes in women's status and economic roles in six geographical regions over the past millennium. The lessons in this unit are intended for periodic use throughout a semester or yearlong high school-level AP World History course. Using primary and secondary documents, analysis charts, mental maps and graphic organizers to research continuity and change in women's lives, students critically evaluate the global political, economic and social factors -- such as family structure, belief systems, educational opportunities, industrialization, and colonialism -- that have shaped gender dynamics across time and space. 

A central objective of the unit is to encourage students to broaden their world historical perspective by re-examining AP World History course material over a long time frame, and from the perspective of groups of women whose lives and experiences are sometimes marginalized in world history textbooks. Students also sharpen their critical thinking skills as they analyze the documents included with the unit and gain practice in making meaningful comparisons across regional societies and the unit's three main timeframes: 600-1450, 1450-1750, and 1750-1914. 

The initial lesson introduces the concept of "gender roles" as a tool for study of world history. Subsequent lessons apply the concept of gender roles to analysis of women's economic contributions in the period 600-1450, analyses of gender and empire in the period 1450-1750, and exploration of women and industrialization in the period 1750-1914. The Introduction is followed by three successive lessons (2, 3, and 4) that provide an activity intended to help students process the information they have compiled while doing research on women and women's issues in different areas of the world.

Big Questions

How have women's economic roles in society changed over time? 

How can we make accurate generalizations about women's roles across a multiplicity of cultural contexts and over long periods of time, with limited documents? 

How have the experiences of both elite and non-elite women been used to illustrate women's varying economic roles? 

How have global processes in world history, such as industrialization and imperialism, shaped women's economic roles?

Themes

Interactions in economy and politics 

Change and continuity 

Systems of social and gender structure

Habits of Mind

Using texts and other primary documents 

Assessing change and continuity 

Seeing local and global patterns

Major Developments

600-1450 -- The Islamic world 

1450-1750 -- Changes in trade, technology, and global interactions 

1750-1914 -- Changes in social and gender structure


Content Objectives

Analyze the economic roles of women in different societies and across different time periods 

Identify the political, economic, and cultural factors that have played a part in determining the economic opportunities available to women across time and space 

Evaluate change and continuity over time using gendered analysis

Peasant Rebellions of the Twentieth Century
Abstract

Peasant rebellions have occurred throughout history, but during the twentieth century such organized rural discontent has been repeatedly successful in overthrowing established governments and in setting limits (though rarely in dominating) the post-revolutionary governments. This four-lesson unit relies on the model developed by anthropologist Eric Wolf to explain peasant revolutions, and leads students to apply the model to the cases of peasant uprisings in Mexico and Vietnam. Students learn about the strengths and limitations of peasant movements, and gain experience in using a formal social-science model. 

The first lesson focuses on listing the various types of rebellions, then on organizing them into a typology and linking them to Wolf's model. The second and third lessons provide information on the lives of peasants and a timeline of the revolutionary movement. The fourth lesson encourages students to integrate typology and content in a compare-and-contrast essay. 

Students address the types of rebellions through brainstorming, then by studying the model of peasant rebellion. For the cases of Mexico and Vietnam, they work in groups to define essential terms for the understanding of each movement and analyze a time line. They then discuss how to fit this information into Wolf's model, and assess the effectiveness of the model in explaining peasant rebellions.
Big Questions

What is the nature of peasant rebellions in the twentieth century? What have been their causes and consequences? 

How do historians analyze rebellions? What common factors do these rebellions have? 

How do we perceive rebels as heroes? 

How do the peasant rebellions of the twentieth century differ from past rebellions? 

Themes

Interactions in economy and politics 

Systems of social and gender structure 

Changing functions of states 

Habits of Mind 

Using texts and other primary documents 

Comparing within and among societies 

Seeing local and global patterns 

Major Developments, Comparisons, and Snapshots
Major Developments, 1914 - present: 3 - New patterns of nationalism; 5 - New forces of revolution; 6 - Social reform and social revolution; 9 - Diverse interpretations. 
 
Content Objectives 

Learn the underlying and immediate causes of the Mexican Revolution and the Vietnamese Wars for Independence 

Study the key leaders and understand the goals that these leaders had and how they pursued these goals 

Learn the role of colonialism in Vietnam in the nineteenth and twentieth centuries 

Gain a perspective on twentieth-century history outside that of the United States: understand that forces in Mexico and Vietnam have been agents of change independent of American actions 

Decolonization: Struggle for National Identities, 1900-2001

Abstract

This five-lesson unit focuses on choices of people living in colonies around the world as they sought to create or recreate nation-states in the twentieth century. The unit will illustrate how different forms of revolutionary ideas developed in five different locations: Algeria, Ghana, India, Ireland, and Korea. The objective of the unit is for students to learn about these transnational ideas and to evaluate their effectiveness in meeting the needs of the people they claim to represent; and how these ideas developed in particular situations in representative cases on three continents. 

As the twentieth century opened, people lived under colonial rule on every continent, but especially in Africa and Asia. Elites in most colonies came to contest their subordination, and to find a way to decolonize. In the first lesson, students assess the options for decolonization. The next three lessons present three transnational expressions of independence: non-cooperation with the Western world and resurrecting local traditions, the creation of new nationalisms, and the incorporation of the international language of communism into their political rhetoric. Whichever form elites chose or populations adopted, they tried hard to make sure that it was consistent with their local traditions. The fifth lesson evaluates the consequences of decolonization in the five selected countries. 

Student activities include exploring perspectives through documents, a debate on violence and nonviolence as bases for political strategy, group analysis of documents using a worksheet, writing and sharing essays, and library research to find current news.

Big Questions

What is the relationship between the transnational theory of decolonization articulated by a Western educated elite and indigenous peoples' movements in different parts of Africa and Asia? 

What is the relationship between this theory of decolonization and local leaders' practical actions? 

What were the roles of different colonial powers in furthering or limiting decolonization? 

In what ways did one's gender or age affect this practice? 

What different models transcend local interests? What were common patterns of decolonization? What factors changed over time? 

What was the role of different technologies in furthering or limiting decolonization? 

What images were important for the success or failure of these movements? 

Themes 

Interactions in economy and politics 

Change and continuity 

Changing functions of states 

Habits of Mind 

Constructing and evaluating arguments 

Using texts and other primary documents 

Seeing local and global patterns 

Major Developments, Comparisons, and Snapshots
World History Course Description. Major Developments, 1914 - present: 1 - Questions of periodization; 3 - New patterns of nationalism; 6 - Social reform and social revolution. 

Content Objectives 

Understand patterns of decolonization 

Learn about and evaluate cases of decolonization in Algeria, Ghana, India, Ireland, and Korea 

Locate similarities and differences in episodes of decolonization 

Appreciate the role of technology in furthering or limiting decolonization 

Consumerism and Global Cultures
Abstract

This unit explores the impact of consumerism on world history in the twentieth century with case studies focusing on Mexico and Iran. The unit demonstrates that the emphasis of advertising and consumerism on middle-class populations has been a worldwide phenomenon for over a century. In the first two lessons, students analyze visual and printed sources to learn how advertising at the beginning of the century was directed toward the growing middle class on all continents. The advertising used popular culture and ideas about "raising" one's class or prestige by using certain products. In the third lesson, students participate in a scripted role-play to investigate how rock music was redefined in Mexico and how Mexican youth's attraction to rock affected family structure and gender identity there. In the fourth lesson, students analyze the rejection of Western popular culture in the speeches, writings, and government documents produced by the Iranian Revolution of 1979 and the subsequent modification of that rejection by the citizens and leaders in Iran. In the fifth lesson, students write a comparative essay about the reactions to consumerism and popular culture in the twentieth century.

Big Questions

How did media technology cause the increase in consumption in the twentieth century? 

What were some patterns of resistance to global cultural forces as the twentieth century proceeded? 

Which is the best model for understanding increased intercultural contact in the twentieth century -- an emphasis on cultural convergence, on diversity, or some other approach? 

Themes 

Cultural and intellectual developments 

Change and continuity 

Systems of social and gender structure 

Habits of Mind

Using texts and other primary documents 

Seeing local and global patterns 

Assessing diversity of interpretations 

Major Developments 

Globalization of science, technology, and culture 

Social reform and social revolution 


Content objectives 

Define consumerism and mass culture 

Analyze examples of global culture, e.g. Charlie Chaplin, Elvis Presley, Coca Cola 

Analyze the connections between advertising and consumerism 

Find examples of consumerism and mass culture that affected identities in the twentieth century, especially the middle class and teenagers in Mexico and in Iran & Compare the reactions to consumerism in Mexico and Iran 

