	AP World History Teaching Units

	[image: image1.png]ee

[image: image2.png]

[image: image3.png]e
T

[image: image4.png]

	[image: image5.png]

	The College Board and AP Central are pleased to announce the publication of 13 teaching units for the AP World History course. The units, prepared under the general editorship of Patrick Manning and Deborah Smith Johnston of the World History Center at Northeastern University in Boston, are intended to assist teachers in leading students through the best practices available for teaching world history.

Each unit is available for purchase in PDF format for download from this site. For more information about the contents of each unit, click on the title of each unit below.

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

	
	

	by Deborah Smith Johnston
World History Center, Northeastern University
Boston, Massachusetts

[image: image6.png]

	AP World History Course Description Connections
This unit addresses all of the AP themes and all of the AP Habits of Mind, in addition to a few of the major developments.

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.

Major Developments

· Applications to each course section

Objectives
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.

Skill objectives:
By the end of the unit students will be able to:

· identify map projections and worldviews;

· know how they see the world (through mental mapping);

· use their textbook effectively;

· participate in class and small group discussions critiquing arguments and applying new information;

· apply the AP Themes;

· utilize the AP Habits of Mind.

	

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

	[image: image7.png]ee

[image: image8.png]

	[image: image9.png]

	by Donald Johnson
World History Center, Northeastern University
Boston, Massachusetts

[image: image10.png]

	

	[image: image11.png]e
T

[image: image12.png]

	[image: image13.png]

	Abstract
Buy This Teaching Unit ($8.00)

· CB Store: The Spread of Universal Religions

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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
	

	
	
	
	

AP World History Course Description Connections
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

Objectives
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

Skill Objectives

· See "Habits of Mind" listed above. These emphasize important skills for students to work on in this unit.

	Early Afro-Eurasian Empires as Culturally Diverse Entities

	[image: image14.png]ee

[image: image15.png]

	[image: image16.png]

	by A. J. Andrea
World History Center, Northeastern University
Boston, Massachusetts

[image: image17.png]

	

	[image: image18.png]e
T

[image: image19.png]

	[image: image20.png]

	Abstract

Buy This Teaching Unit ($8.00)

· CB Store: Early Afro-Eurasian Empires

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.

The lesson includes an appendix with suggested responses to discussion questions.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?
	

	
	
	
	

AP World History Course Description Connections
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.

Objectives
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

Skill Objectives

· Analyze maps

· Analyze primary text documents

· Debate conflicting interpretations

	Trading Patterns in AfroEurasia Before 1000 C.E.

	[image: image21.png]ee

[image: image22.png]

	[image: image23.png]

	by Shari Cohen
Hazel Crest, Illinois

[image: image24.png]

	

	[image: image25.png]e
T

[image: image26.png]

	[image: image27.png]

	Buy This Teaching Unit ($8.00)

· CB Store: 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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Create and analyze maps

· Socratic seminar

· Create analytical chart on trade

· Conduct a document-based debate

Lesson Summary
Lesson 1. Mapping Transportation and Trade
Students read maps, predict how topography affected trade, discuss how historical maps are constructed, and (for homework) construct a map of the topographical features in AfroEurasia and transfer information from maps to a chart classifying trade routes.

Lesson 2. Classifying States and Trade Routes
Students discuss the trading patterns they identified when they transferred information from the maps to the chart on states and trade routes.

Lesson 3. "Southernization": Discussing a Historian's Model
Students read historian Lynda Shaffer's essay, "Southernization," which provides a broad interpretation of trade and economic change in AfroEurasia before 1000 C.E. They then participate in a Socratic seminar on the historiography of trade, reviewing the article's argument and assessing the source material on which it is based. Further, for homework students conduct an additional exercise in historiography, looking at a selected list of sources and predicting how historians might use them to write about trade patterns before 1000 C.E. in AfroEurasia.

Lesson 4. Narrating Evidence on Interregional Trading Connections
Students combine the materials they have explored and created in previous lessons to write a narrative of the process of AfroEurasian trade.

Lesson 5. Debating Gender and Long-Distance Trade
Students return from narrative to debate of historiography, conducting a debate on the role of women in AfroEurasian trade before 1000 CE, relying on the interpretations of two historians and the other materials they have been exploring.

Lesson 6. Classifying Interregional Trading Connections
Students conduct a further exercise in classifying information, drawing on summaries and excerpts of various sources to fill in a chart on AfroEurasian trading patterns and connections before 1000 CE. The chart indicates the goods traded, the environmental conditions of trade, and the means of transportation.

Lesson 7. Mapping Trade Patterns
Students translate and synthesize their understanding of trading patterns, drawing on all the materials in various media to complete the unit by drawing a mental map of AfroEurasian trading patterns, with attention to trade routes, varying environments, and systems of transportation for the interconnected regions of AfroEurasia.

Assessment Overview
In Lesson 1, teachers may assess student maps. In Lesson 2, teachers may assess student analysis charts and participation in discussion. In Lesson 3, teachers can assess student participation in the Socratic seminar. In Lesson 4, teachers can assess student narratives of interregional trading connections. In Lesson 5, students self-assess and peer-assess in the course of a debate. In Lesson 6, teachers may assess student analysis charts. In Lesson 7, students assess their peers' work on mental maps of trade.

AP World History Course Description Connections
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

Objectives
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

Skill Objectives

· Transfer information from text and map sources to a map

· Transfer information from maps and text sources to a chart

· Apply a synthesis of map and chart information to two types of discussions (Socratic Seminar and a debate)

· Assess interpretations in concise historical documents

· Write a narrative summarizing the information previously explored

· Debate a historical interpretation

· Analyze knowledge about patterns and connections by completing a chart

· Conclude by creating a map from memory that demonstrates a clear thesis about the trading patterns in AfroEurasia in the period before 1000 CE
	

	
	
	
	

	Travel and Interchange: 1000-1450

	[image: image28.png]ee

[image: image29.png]

	[image: image30.png]

	by A. J. Andrea
World History Center, Northeastern University
Boston, Massachusetts

[image: image31.png]

	

	[image: image32.png]e
T

[image: image33.png]

	[image: image34.png]

	Buy This Teaching Unit ($8.00)

· CB Store: 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.

The lesson includes an appendix with essays analyzing several documents presented in the handouts.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures, and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Analyze primary text documents

· Analyze maps

· Compose an imagined document

Lesson Summary
Lesson 1. The Coming of Islam to Sub-Saharan West Africa
Students participate in a group discussion of primary accounts of Islamic travelers and maps of trans-Saharan trade routes, using an inner-outer circle technique.

Lesson 2. Missions from the West in the Age of the Pax Mongolica
Students read primary accounts of the Mongol empire by visitors from the West, and link them in class discussion to transparency maps of the empire and of travel routes within it.

Lesson 3. The Mongols and the Third Golden Age of the Silk Road
The lesson focuses on the Silk Road at its height under the Pax Mongolica, relying on reports from Marco Polo and Francesco Pegolotti. Students discuss the readings and debate the relative safety of travel along the route. They may also view a video of key points along the route.

Lesson 4. Geographic Lore and Knowledge
Students read primary sources drawn from different regions, and assess their factual strengths and weaknesses, including geographical and other distortions.

Lesson 5. The Voyages of Zheng He
In preparation for class, each student is to create an imaginative, or faux, primary source, inspired by the reports of Ma Huan from the voyages of the Chinese admiral Zheng He. After an in-class review of the elements of these voyages, students read their faux sources to the class and discuss them.

Assessment Overview
The inner-outer circle seminars in Lessons 1 and 2 can be graded exercises. Students will assess their own and their peers' skills in analyzing the factual strength of sources in Lesson 4. In Lesson 5, teachers can assess the imaginative sources created by students, as well as their responses to essay and multiple-choice questions.

AP World History Course Description Connections
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

Objectives
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

	[image: image35.png]ee

[image: image36.png]

	[image: image37.png]

	by A. J. Andrea
World History Center, Northeastern University
Boston, Massachusetts

[image: image38.png]

	

	[image: image39.png]e
T

[image: image40.png]

	[image: image41.png]

	Abstract
Buy This Teaching Unit ($8.00)

·

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D. S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures, and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Analyze primary text documents

· Analyze visual documents

· Participate in role-playing debate

Lesson Summary
Lesson 1. Byzantium and the West: A Geographic and Cultural Overview
Through study of primary documents and class discussion, students learn about several of the essential attributes that differentiated Eastern and Western Christian civilizations.

Lesson 2. Byzantium and the West: A Love-Hate Relationship?
Students read additional text documents and analyze images of artifacts, and in class discussion identify specific aspects of the growing rift between these two Christian cultures in the tenth century. Through use of documentary and artifactual sources students can see signs of this growing schism that neither side of the family was then aware of. Students may also view a video segment on the grandeur of early Byzantine civilization.

Lesson 3. Imperial and Papal Beacons of Christian Leadership
Students read primary documents and watch a video to explore the missionary roles of each culture as each introduced its distinctive forms of Christian culture to its pagan neighbors. Here we see Constantinople and Rome creating two great, multiethnic cultural blocs.

Lesson 4. Byzantium, the West, and the First Crusade
Students study the Crusades, the series of holy wars launched by the West that were intended, in part, to offer aid to Byzantium. Students prepare diagrams of the arguments of Pope Urban II in launching the Crusades, and discuss the differences between two reports on his speech. Students will begin to perceive the ironic reality that the Crusades were, from their origin, a phenomenon that divided rather than united Eastern and Western Christians.

Lesson 5. Byzantium, the West, and the Fourth Crusade
The Fourth Crusade, instead of recapturing Jerusalem, wound up capturing and sacking Constantinople. Students read primary sources from the viewpoint of both sides and conduct a debate. The argument of this lesson is that the events of 1204 were the factor that caused a complete and, until now, irrevocable schism between these two Christian civilizations. In conclusion, students write an essay on the origins of the schism.

Assessment Overview
In Lesson 1, teachers can assess student skills in analyzing text documents and images. In Lesson 4, students can assess their peers' work in diagramming two accounts of a single speech. In Lesson 5, teachers can assess student responses to essay and multiple-choice questions.

AP World History Course Description Connections
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.

Objectives
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

	[image: image42.png]ee

[image: image43.png]

	[image: image44.png]

	by James A. Diskant
World History Center, Northeastern University
Boston, Massachusetts

[image: image45.png]

	

	[image: image46.png]e
T

[image: image47.png]

	[image: image48.png]

	Abstract

Buy This Teaching Unit ($8.00)

· CB Store: Free and Unfree Agrarian Workers

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills. The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Analyze primary text documents

· Analyze visual documents

· Create maps

Lesson Summary
Lesson 1. Mapping Agricultural Crops, 1550-1750
Students rely on atlases as sources and use the technique of the Big Map to locate major crops in various areas of the world during the sixteenth and seventeenth centuries in select places in the world. Students then answer questions about the purpose of different crops, and draw inferences about the relationship of produce with the organization of work.

Lesson 2. Visualizing Work and Agrarian Workers
Students view images of agricultural work for six areas of the world and analyze the nature of work and the character of the tools, with attention to whether the workers are in free or slave status.

Lesson 3. Analyzing Primary Documents on Free Peasants
Students analyze text documents on agricultural work in four regions of the world and answer questions on their work and work obligations. They begin the first stage of work on a document-based question (DBQ).

Lesson 4. Analyzing Primary Documents on Unfree Workers
Students use the jigsaw technique to analyze primary documents on unfree workers (slaves and serfs) and share their findings with a peer. Students return to their original partner, and develop a thesis statement for a comparative essay.

Lesson 5. Making Thematic Timelines
Students work in groups to create their own timeline of the topic, then share their findings with others. If time permits, students also share their outlines for DBQ and comparative essays.

Assessment Overview
For Lesson 1, the teacher can assess student maps. For Lesson 2, students can assess their peers in their analysis of images. For Lesson 3, students can assess their peers in the analysis of text documents, and the teacher can assess student questions on peasant labor. For Lesson 4, the teacher can assess student outlines for DBQ essays. For Lesson 5, the teacher can assess student outlines for comparative essays and assess student timelines.

AP World History Course Description Connections
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

Objectives
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"

Skill Objectives

· Interpretive analysis of visual documents in social history

· Interpretive analysis of text documents

· Creating a time line to summarize a historical argument
	

	
	
	
	

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

	[image: image49.png]ee

[image: image50.png]

	[image: image51.png]

	by Timothy Connell
World History Center, Northeastern University
Boston, Massachusetts

[image: image52.png]

	

	[image: image53.png]e
T

[image: image54.png]

	[image: image55.png]

	Abstract
Buy Teaching Unit ($8.00)

·

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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.

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). Recognizing that Best Practices vary widely due to teacher strengths, school environment, student population and experience, strategies are highlighted to show that world history is much more than a lecture survey about facts and dates. Detailed below within the lessons, this unit includes the following examples of Best Practice teaching strategies:

· Analyze primary text documents

· Apply analytical model of "greatness"

· Participate in role-playing debate

· Write a comparative essay

Lesson Summary
Lesson 1. What is Greatness?
Students are introduced to the Great Individual model based upon Plato's Allegory of the Cave. After this is modeled, students read a variety of statements, all of which date from the period roughly 1450-1750. In groups, students work to define greatness.

Lesson 2. Study of Individual Rulers
Students work in groups to research five selected rulers -- Akbar the Great of India, Louis XIV of France, Kangxi of China, Queen Nzinga of Ndongo, and Tokugawa Ieyasu of Japan. Using prepared biographies, students answer questions through applying the Great Individual model to their ruler and prepare a map. One individual in each group prepares to be the opposition to the ruler (devil's advocate).

Lesson 3. Art and Architecture in the Pursuit of Power
Students explore the role that art and architecture played in enhancing the power and prestige of rulers. Through a PowerPoint presentation, teachers use portraiture, buildings, and other symbols of power to convey a visual image of the rulers. (Alternatives are given for non-computer applications.)

Lesson 4. Class debate
The culminating exercise is a class debate among the five student groups on which of these rulers was most successful. Students then write a compare-and-contrast essay on two or more of these rulers.

Assessment Overview
Teachers have the choice of evaluating formally or assessing informally. Activities include classroom participation in listing the qualities of greatness in Lesson 1, the geography of empire assignment for Lesson 2, individual and group accountability in research groups for Lessons 2 and 3, journal reflection on representations of power in art and architecture for Lesson 3, participation in debate for Lesson 4, and a comparison essay.

AP World History Course Description Connections
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.

Objectives
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

Skill Objectives

· Analyze primary and secondary text documents

· Identify points of view

· Conduct a role-playing debate

· Write comparative essays
	

	
	
	
	

	The Encounters of 1492 and Their Influence on the Wider World

	[image: image56.png]ee

[image: image57.png]

	[image: image58.png]

	by Donald Johnson
World History Center, Northeastern University
Boston, Massachusetts

[image: image59.png]

	

	[image: image60.png]e
T

[image: image61.png]

	[image: image62.png]

	Abstract

Buy This Teaching Unit ($8.00)

·

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.

Student activities include exploring worldviews through text documents with an "option schema," analyzing initial encounters through "inner/outer circle," writing a newspaper article, discussing text documents in class and in writing, and participating in a talk show.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Analyze and compare text documents

· Inner/Outer circle seminar

· Compose a news story or cartoon

· Create a map of a historical process

Lesson Summary
Lesson 1. Worldviews of the Amerindians and Europeans
The lesson focuses first on helping students understand that they have worldviews, even if they don't perceive this as a fact, and secondly that their worldviews help shape their lives. The lesson then asks students to analyze readings that look at the worldviews of the Amerindians and Europeans before contact. The first part of the lesson could be eliminated if worldviews were addressed in a historiography unit (see sample in Introduction to New World History unit) or in Foundations.

Lesson 2. The First Encounters
Students read five primary sources on various aspects of the encounter and prepare to ask higher-level questions on these documents. Through participating in an inside-outside seminar, students explore diverse interpretations while analyzing documents.

Lesson 3. The Role of Disease
Through primary, secondary, and literary sources, students read excerpts on the impact of disease on the Amerindians. After a brief discussion of the sources, students produce a newspaper product emphasizing point of view and evidence: a political cartoon, news story or editorial.

Lesson 4. The Exchange of DNA -- Biological Mixing
Through the reading of a secondary source, students look at racially mixed families in the Spanish colonies in the Americas. A discussion follows focusing on the impact on the gender and social structure by these new groups of people.

Lesson 5. Exchange of Foods
Students use their own pantries as well as a case study of the potato to explore movement of food products as a result of the Columbian exchange. By mapping these agricultural connections, students can see which areas benefited from the exchange.

Lesson 6. Role Play and/or Written Assessment
Teachers have the option of having students participate in a role-play of a circa-1540 talk show or complete an in-class written assessment. Teachers may wish to pass out the roles for the talk show early in the unit. Procedures and materials for both alternatives are included.

Assessment Overview
For the "option schema" of Lesson 1, students will assess their own and each others' options; teachers will assess their choices. Lesson 2 includes a graded inner/outer circle seminar. Teachers assess the homework assignments completed at the end of Lessons 3 and 4, and the maps they create in Lesson 5.

AP World History Course Description Connections
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.

Objectives
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

Skill Objectives

· Learn the use of an "option schema"

· Note-taking in an inner/outer circle seminar

· Analysis through mapping
	

	
	
	
	

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

	[image: image63.png]ee

[image: image64.png]

	[image: image65.png]

	by Linda Black
World History Center, Northeastern University
Boston, Massachusetts

[image: image66.png]

	

	[image: image67.png]e
T

[image: image68.png]

	[image: image69.png]

	Buy This Teaching Unit ($8.00)

· CB Store: 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.

Student activities include both individual and group work. In Lesson 2, students use an analysis chart to survey the influence of religion and belief systems on women's economic and social status; in Lesson 3, the focus shifts to mental mapping and the effects of imperialism on women's lives; in Lesson 4, a graphic organizer helps students to record the impressions of the relationship between industrialization and women's work. Two assessment alternatives -- an inner/outer circle seminar discussion (Lesson 5) and a change-over-time essay (Lesson 6) -- round out the unit. Each of the assessment activities stresses the requirements for tracing the process of change and continuity in women's work over the period 600-1914.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D. S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Create dictionary entries

· Organize historical comparisons into a chart

· Analyze and compare text documents

· Analyze evidence with a graphic organizer

· Participate in graded seminar discussion

Lesson Summary
Lesson 1. Introduction to Gender in World History
Lesson 1 asks students to think about how gender issues might fit into the study of world history. As a background for students who may not be familiar with gendered analysis, the lesson's handouts include a secondary reading and thought questions detailing major historiographical changes in gender history. Also included is a list of vocabulary terms students should be familiar with in order to understand the gendered terminology that will be used in later lessons.

Lesson 2. Comparing the Economic Roles of Women
Lesson 2 begins the process of researching women's traditional economic roles through the use of primary and secondary sources. A chart that compares different societies in the period 600-1450 is included to help guide students' research. In this lesson, students also begin the analysis of global processes that influence gender relationships, specifically the influence of religion and belief systems on defining social and economic roles.

Lesson 3. Gender and Empire
Lesson 3 continues the exploration of women's economic role in society, but it shifts the focus to political factors in six world regions for the period 1450-1750. Using primary and secondary sources and a world map, students analyze the levels of interaction between women, the economy, and the state.

Lesson 4. Women and Industrialization
Lesson 4 examines the influence of global processes (including colonialism, industrialization, and nationalism) on women's lives and economic opportunities in the period 1750-1914. Students analyze these issues using both primary and secondary sources and a graphic organizer.

Lesson 5. Inner/Outer Circle Seminar Discussion
As a wrap-up activity, students participate in a graded seminar discussion on change and continuity in women's economic roles over the past millennium.

Lesson 6. Change-Over-Time Essay
As an alternative to the graded seminar discussion, students complete a change-over-time essay on women's economic roles in world history, making connections across the unit's three main time periods.

Assessment Overview
Teachers may assess the dictionary entries from Lesson 1. In Lesson 2, students conduct self-assessment and peer-assessment in their group work on analysis charts, and teachers assess the essays written as homework. For Lessons 3 and 4, the teacher assesses student work in the discussion of research questions. For Lesson 5, the teacher assesses the students' written questions and answers, and their work in the inner/outer circle seminar.

AP World History Course Description Connections
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

Objectives
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

Skill Objectives
 Use the concept of gender relationships to develop a world historical perspective

 Analyze primary and secondary text documents

 Analyze continuity and change over a long time period General Editors: Patrick Manning and Deborah Smith Johnston; World History Center, Northeastern University
	

	
	
	
	

	Peasant Rebellions of the Twentieth Century

	[image: image70.png]ee

[image: image71.png]

	[image: image72.png]

	by Timothy Connell
World History Center, Northeastern University
Boston, Massachusetts

[image: image73.png]

	

	[image: image74.png]e
T

[image: image75.png]

	[image: image76.png]

	Abstract

Buy This Teaching Unit ($8.00)

·

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Create a typology

· Apply a social-science model to history

· Analyze primary text documents

Lesson Summary
Lesson 1. Overview of Rebellions
Students brainstorm on the various kinds of rebellions, combine their list into types of rebellions, and discuss the concept of the rebel as hero. Examples may be drawn from any time in history. With this background they discuss a document on early twentieth-century Mexico.

Lesson 2. The Mexican Revolution
Students investigate the Mexican Revolution (beginning 1910) through group work, beginning with background information developed through defining a list of terms, then by studying a timeline of the revolution. Students then link their understanding of the revolution to Eric Wolf's paradigm on peasant revolution.

Lesson 3. The Vietnamese Revolution
Students investigate the Vietnamese Revolution (beginning 1945) through a process similar to that in Lesson 2. In groups, they develop background information through reading a descriptive document, defining a list of terms, and studying a timeline. They link their understanding of the revolution to Eric Wolf's paradigm on peasant revolution.

Lesson 4. Comparative Essay
Students write a comparative essay in class.

Assessment Overview
Teachers have the choice of evaluating formally or assessing informally. Activities include classroom participation in listing the qualities of greatness in Lesson 1, the geography of empire assignment for Lesson 2, individual and group accountability in research groups for Lessons 2 and 3, journal reflection on representations of power in art and architecture for Lesson 3, participation in debate for Lesson 4, and a comparison essay.

AP World History Course Description Connections
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
AP World History Course Description. Major Developments, 1914 - present: 3 - New patterns of nationalism; 5 - New forces of revolution; 6 - Social reform and social revolution; 9 - Diverse interpretations.

Objectives
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

Skill Objectives

· Primary source analysis

· Assessing perspective and point of view

· Compare and contrast
	

	
	
	
	

	Decolonization: Struggle for National Identities, 1900-2001

	[image: image77.png]ee

[image: image78.png]

	[image: image79.png]

	by James A. Diskant
World History Center, Northeastern University
Boston, Massachusetts

[image: image80.png]

	

	[image: image81.png]e
T

[image: image82.png]

	[image: image83.png]

	Abstract

Buy This Teaching Unit ($8.00)

·

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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Analyze visual documents

· Assess historical options

· Participate in role-playing debate

· Analyze primary text documents

Lesson Summary
Lesson 1. Assessing Options for Decolonization
Students review the effects of industrialization and colonization in colonial situations by viewing selected images of five colonies in the twentieth century. They brainstorm possible solutions to the desire for end to colonial rule, and identify the value in the different articulated possibilities: nonviolence and non-cooperation, nationalism, and communism.

Lesson 2. Choosing Nonviolence and Non-cooperation?
Students form into four groups, and debate nonviolent and non-cooperative strategies in India in the 1930s and 1940s, relying on documents read as homework. The remainder of the class assesses the arguments of the four groups, and votes to select the position best suiting the needs of the Indian population.

Lesson 3. Choosing Nationalism?
Forming into different groups, students assess nationalism in African countries (especially Ghana and Algeria) in the 1950s by analyzing primary and secondary texts. After completing document analysis worksheets, students share and discuss their work with others. Students will discuss the merits of a broader nationalism, as articulated in the form of pan-Africanism, and compare that with other forms of nationalism.

Lesson 4. Choosing Communism?
Students read a document on Korea in the 1930s and 1940s to explore the approach of communism to achieving decolonization. Through class discussion, they consider the merits of this approach. Then students participate in a general review, in which they compare and contrast the different forms of decolonization and evaluate the merits of each approach.

Lesson 5. Evaluating Consequences in Today's News
Working individually or in small groups, students choose a few local and national newspapers and look for evidence of recent developments in Algeria, Ghana, India, Ireland, and Korea. They share with the class their discoveries on the consequences of the events of decolonization on current affairs. In addition, students may complete an essay that they have prepared at home over the course of the unit.

Assessment Overview
Students assess their peers' arguments in the debate in Lesson 2. The teacher may assess students' understanding of the options for achieving decolonization in Lessons 1 through 4. In Lesson 5, the teacher may assess students' ability to connect current events to the history of decolonization.

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

Objectives
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

Skill Objectives
· Work together to brainstorm solutions to difficult problems

· Debate options in historical situations

· Analyze contemporary newspapers
	

	
	
	
	

	Consumerism and Global Cultures

	[image: image84.jpg]

[image: image85.png]

	[image: image86.png]

	by Sharon C. Cohen
Springbrook High School
Silver Spring, Maryland

[image: image87.png]

	

	[image: image88.png]e
T

[image: image89.png]

	[image: image90.png]

	Buy This Teaching Unit ($8.00)

· CB Store: 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.

Main Points of the Unit

Big Questions
Best Practices
Lesson Summary
Assessment Overview
AP World History Course Description Connections
Objectives
Materials

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?

Best Practices
Best Practices are teaching strategies that are interactive and involve high-level thinking skills (see AP World History Best Practices Guide, eds. P. Manning and D.S. Johnston). The appropriate Best Practices vary widely with teacher strengths, school environment, student population, and experience. But all student populations will benefit from experience with strategies showing that world history is much more than lectures and more than a survey of facts and dates. This unit, within its individual lessons, includes the following examples of Best Practice teaching strategies:

· Read visual documents

· Jigsaw groups

· Simulation

Lesson Summary
Lesson 1. Advertisements Around the World, 1900-1930
Exercises in visual literacy and developing perspective and point-of-view prepare students for the analysis in subsequent units. Students view images of leading entertainment figures at present and in the period 1900-1930 and discuss how they became famous. Then they analyze advertisements from around the world from 1900-1930 in jigsaw groups.

Lesson 2. The Middle-Class Basis of Consumerism Students read and interpret a table listing dates of earliest advertisements in newspapers outside of Europe and the U.S. Following a lecture based on Handout 2A (or student reading of Handout 2A), class discussion focuses on connections between consumption and middle-class culture, especially in the early twentieth century.

Lesson 3. Global and Local Culture in Mexico
After briefly discussing advertisements from current teen magazines, students enact a pre-scripted role-play that reveals the elements of the "culture wars" in Mexico during the 1960s. Students are divided into participants and active listeners. Following the role-play, students discuss the interaction of global and local culture in Mexico.

Lesson 4. Consumerism and Revolution in Iran
Students discuss responses they have written (as homework) to a statement arguing that U.S. exports of media have become the principal contribution of the U.S. to the global economy. Then they read a handout on the role of consumerism in the Iranian revolution of 1975 and prepare to make a comparison of reactions to mass consumer culture in Mexico and Iran.

Lesson 5. Comparing Experiences with Consumerism
Students write a comparative essay in class, interpreting the place of mass consumer culture in the twentieth-century world through the cases of Mexico and Iran.

Assessment Overview
The teacher may assess students' understanding of newspaper advertising strategies in the discussion of Lesson 2. For Lesson 3, students assess their own and others' work in the role-play, and the teacher may assess student presentation in the role-play and the observations of active listeners. For Lesson 4, the teacher assesses student written responses on U.S. export of media. For Lesson 5, the teacher assesses student comparative essays.

AP World History Course Description Connections
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

Objectives
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

Skill objectives

· Primary source analysis

· Developing perspective and point-of-view

· Inference skills

· Presentation skills
	

	
	
	
	

