[image:]SOMERSET ACADEMY OF LAS VEGAS, SKY POINTE
COLLEGE PREP MIDDLE / HIGH SCHOOL
7058 Sky Pointe Dr., Las Vegas, NV 89131
(Tel) 702.478.8888 (Fax) 702.776.7216
Principal: Lee Esplin

[bookmark: _GoBack]

AP World History Syllabus
2017-2018 School Year

Teacher: Ms. Ricroft 				Email: Marcy.Ricroft@somersetnv.org

	website: www.RicroftSocialStudiesRocks.weebly.com

“Our job is not to make up anyone’s mind, but to open minds- to make the agony of decision-making so intense that you can escape only by thinking.”
---Fred Friendly, CBS News

Just whose history are we studying? The history of the human race and how humankind developed in time encompasses the study of philosophy, art, language and literature and political history. We will avoid the stereotypical Eurocentric approach to World History. We study people, places, events and how all of these relate in time? What effect did a person have upon an event? Where did an event happen and why is that important? We can understand others and ourselves by studying history We can learn to be more tolerant of others, maybe even be front runners in avoiding future wars--or know when our only recourse is to fight. This is an AP class. The approach to studying history in an AP class is different from in regular classes. We ask how and why and analyze events critically. We study the interaction and impact of systems on a global scale.

The Five Themes of AP World History

Students in this course must learn to view history thematically. The AP World History course is organized around five overarching themes that serve as unifying threads throughout the course, helping students to relate what is particular about each time period or society to a “big picture” of history. The themes also provide a way to organize comparisons and analyze change and continuity over time. Consequently, virtually all study of history in this class will be tied back to these themes by utilizing a “SPICE” acronym.

Social-Development and transformation of social structures
· Gender roles and relations
· Family and kinship
· Racial and ethnic constructions
· Social and economic classes

Political-State building, expansion and conflict
· Political structures and forms of governance
· Empires
· Nations and nationalism
· Revolts and revolutions
· Regional, transregional, and global structures and organizations

Interaction between humans and the environment
· Demography and disease
· Migration
· Patterns of settlement
· Technology

Cultural-Development and interaction of cultures
· Religions
· Belief systems, philosophies and ideologies
· Science and technology
· The arts and architecture

Economic-Creation, expansion and interaction of economic systems
· Agricultural and pastoral production
· Trade and commerce
· Labor systems
· Industrialization
· Capitalism and socialism

Habits of Mind:
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
Assessing issues of change and continuity over time, including the capacity to deal with change as a process and with questions of causation
Understanding diversity of interpretations through analysis of context, point of view, and frame of reference.
Seeing global patterns and processes over time and space while also connecting local developments to global ones and moving through levels of generalizations from the global to the particular
Comparing within and among societies, including comparing societies reactions to global processes
Being aware of human commonalities and differences while assessing claims of universal standards, and understanding culturally diverse ideas and values in historical context

Texts:
Strayer, Robert W. Ways of the World (2nd Edition) Bedford St. Martin’s. 2013

Required Reading for Students:
Diamond, Jared. Guns, Germs, and Steel. W. W. Norton & Company. 2005

Supplemental Materials:
Killoran, James. The Key to Understanding Global History. (6th Edition) Jarrett Publishing Co. 2004.
Andrea, Alfred & Overfield, James. The Human Record Vol. 1 & 2, Houghton-Mifflin, New York: 2001
Wolf, Ken. Personalities and Problems Vol. 1&2, McGraw-Hill, New York: 2005

Video and Electronic Sources:
Millennium Series. CNN
Lost Civilizations Series. Time/Life
Civilization Series. BBC
Migrations in Modern History. World History Center.

[bookmark: _Toc488936960]MSHS Grading Expectation

· 50% - Tests/Quizzes (Summative/Formative Assessments)
· 50%- Practice/Homework, Projects/In Class Work, Class Participation/Other

[bookmark: _Toc488936961]Late/Missing Work
Please see the teacher to make-up missing/late work. If you are missing an assignment you must come and explain to me why. All late work is subject to penalties.

Grading Scale
The +/- scale has been eliminated.

	89.5-100
	A

	79.5-89.4
	B

	69.5-79.4
	C

	59.5-69.4
	D

	59.8 and below
	F

Semester Grade
· Quarter 1- 45%
· Quarter 2- 45%
· Exam -10%

OUR SOCIAL CONTRACT
All men are made by nature to be equals, therefore no one has a natural right to govern others, and therefore the only justified authority is the authority that is generated out of agreements or covenants. The most basic covenant, the social pact, is the agreement to come together and form a people, a collectivity, which by definition is more than and different from a mere aggregation of individual interests and wills. This act, where individual persons become a people is "the real foundation of society". Through the collective renunciation of the individual rights and freedom that one has in the State of Nature, and the transfer of these rights to the collective body, a new ‘person', as it were, is formed. After careful and thoughtful negotiations, these by-laws establish a groundwork for the success of our educational goals as a society.

1. FOLLOW INSTRUCTIONS. This includes those given by me or substitute teachers. Please ask me for help on something you don't understand. I won't do your work for you, but I am willing to help. You must pay attention.
2. COME TO CLASS PREPARED WITH ALL REQUIRED MATERIAL. Always assume that you need pen, pencil, paper and notebook despite any special period. Music will be played in class on a regular basis.
3. TURN IN YOUR ASSIGNMENTS ON TIME. If you are missing an assignment you must come and explain to me why. All late work is subject to penalties.
4. PROMPTNESS. Be in your seat before the bell rings. Notebooks out. Start copying the quote of the day. There is no assigned seating unless it becomes a disciplinary situation.
5. ALLOW TEACHER TO TEACH. I'll treat you with RESPECT and consideration and it's expected that you will treat peers and adults in a courteous and respectful manner. Be a historian.
6. COMPLY WITH ALL SCHOOL RULES, REGULATIONS, AND POLICIES. It's most important that you know the rules if you are expected to follow them. Read your student handbook. Dress code will be strictly enforced.
7. KEEP THE CLASSROOM (and desks) CLEAN. Put trash in the trash can by the door. Bottled water will be allowed in class.
8. TESTS. These are a way to evaluate your progress and understanding of the material. You will have a variety of these evaluations including oral debates and circles, PBL’s, objective tests, essays (both DBQ’s and FRQ’s) and culminating projects with a research paper. You will often have daily reading quizzes but you may use your handwritten notes on your reading quizzes.
9. PARTICIPATION. Everyone is expected to answer oral questions, ask questions and participate in class and group discussions. Participation is graded. The learning environment requires maturity and as a class we will make it possible for all to participate comfortably. Rude, unpleasant, or insulting remarks during a class discussion will result in a zero for the assignment.
10. ETHICAL BEHAVIOR. Do your own work. Work that has been copied from others or plagiarized will not be accepted. **** Cheating on tests or quizzes will result in a zero on that test and parental contact. Honor code violations will result in course-wide restrictions. The honor code will be explained and strict adherence will be required. Establishing study groups, assisting fellow students with notes and combining work on homework assignments will not be considered cheating.
11. ATTENDANCE. Work will be made up for each day that a student is absent. If you are absent the day before a test or quiz, you will be expected to take the exam with the class. Any vacations or extended absences should be arranged in advance whenever possible. Remember that attendance is an essential part of your learning experience and each day missed will be reflected in your grade. It is your responsibility to check planbook and class folder to see what you have missed while you were gone and make-up the work accordingly. Make-up work is done outside of class.
12. AP EXAM. The AP World History Exam is on Thursday, May 17th, 2018 at 8:00a. Students agree to attend monthly study sessions, as needed, in preparation for the test.

The Seven Units of AP World History –Periodization and Historical Objectives

Unit 1: Essay Writing for AP World History (2 Weeks)
1. Writing to Rubrics
	What is a rubric?
		Understanding the thesis statement
		Law & Order approach to essay writing

	2. Document-Based Question
		Dealing with primary source documents
		Understanding point of view
		Making connections between documents
		Using evidence
		Students will write DBQ essays throughout the course and analyze quantitative 			sources through study and interpretation of graphs, charts and tables in:
			Document-Based Questions released by the College Board

	3. Change/Continuity over time
		Maintaining chronology in history
		Understanding causation
		Impacts in global context
		Using evidence
		Students will write FRQ essays throughout the course using :
			Continuity/Change Over Time Questions released by the College Board
	4. Comparative
		Analyzing comparisons between and among societies
		Similarities and differences
		Using evidence
		Students will write FRQ essays throughout the course using :
		Comparative Questions released by the College Board

Unit 2: 8000BCE To 600 BCE-Technological and Environmental Transformations (2 Weeks)

Key Concepts
	Big Geography and the Peopling of the Earth
	Neolithic Revolution and Early Agricultural Societies
	Development and Interactions of Early Agricultural, Pastoral and Urban Societies

Topics for Overview include:
	Prehistoric Societies
	From Foraging to Agricultural and Pastoral Societies
	Early Civilizations: Middle East, South Asia, East Asia, the Americas, Africa and 	Oceania

Special Focus:
	Issues Regarding the Use of the Concept of Civilization
	Activities and Skill Development
		Students will identify and analyze the causes and consequences of the Neolithic 			Revolution in the major river valleys as well as in Sub-Saharan Africa and Papua 			New Guinea
	Class Discussion
		How were gender roles changed by the Neolithic Revolution?
	Collaborative Group-Jigsaw
		Students will analyze how geography affected the development of political, 			social, economic and belief systems in the earliest civilizations in:
			▪ Mesopotamia
			▪ Egypt
			▪ South Asia
			▪ East Asia
			▪ Mesoamerica
			▪ Andes
		Each Group will examine a different civilization and then compare findings with a 		new group where each student examined a different civilization.
	Parallel Reading-Students will read Chapters 1 and 2 of The Human Web and evaluate the 	authors' perspective on the existence of a very loose knit global web during this early 	period.
	Using the textbook and the internet, students will explore the findings of archeologists 	and anthropologists have contributedto our knowledge of one of the following cultures: 	Harrapan, Shang, or Mesopotamia.

Unit 3: 600 BCE-600 CE-Organization and Reorganization of Human Societies (3 Weeks)
Key Concepts:
	Development and Codification of Religious and Cultural Traditions
	Development of States and Empires
	Emergence of Transregional Networks of Communication and Exchange

Topics for Overview include:
	Classical Civilizations
	Major Belief Systems: Religion and Philosophy
	Early Trading Networks

Special Focus:
	World Religions
		◦ Animism focusing on Australasia and Sub-Saharan Africa
		◦ Judaism and Christianity
		◦ Hinduism and Buddhism
		◦ Daoism and Confucianism
	Developments in Mesoamerica and Andean South America: Moche and Maya
	Bantu Migration and Its Impact in Sub-Saharan Africa
	Transregional Trade: The Silk Road and the Indian Ocean
	Developments in China-Development of Imperial Structure and Confucian Society

Activities and Skill Development:
	Writing a Comparison Essay: Methods of political control in the Classical period; student 		choice of two-Han China, Mauryan/Gupta India, Imperial Rome and Persian 			Empire
	Writing a Change and Continuity-Over-Time Essay: Political and Cultural Changes in the 	Late Classical Period; students choose China, India, or Rome
	Students will evaluate the causes and consequences of the decline of the Han, Roman, 			and Gupta empires
	Students will map the changes and continuities in long-distance trade networks in the 	Eastern Hemisphere: Eurasian Silk Roads, Trans-Saharan caravan routes, Indian Ocean 			sea lanes and Mediterranean sea lanes
	Group Presentations-Each group will research and present a major world religion/belief 	system examining:
		◦ Origin
		◦ Beliefs and practices
		◦ Diffusion
	After reading excerpts from A Forest of Kings by David Friedel and Linda Schele and 			viewing the PBS Nova program “Cracking the Maya Code,” students will assess 			the impact that archaeology and iconography have had on the study of history
	Parallel Reading-Students will read Chapter 3 of The Human Web and
		◦ Trace the development of civilization in each region, utilizing a linear thematic 			organizer for note-taking and a circular organizer for the big picture
			▪ Evaluate the periodization in Chapter 3-i.e., the use of 200 C.E. As a 				break as opposed to the periodization of the course curriculum

Unit 4: 600-1450 –Regional and Transregional Interactions (3 Weeks)
Key Concepts:
	Expansion and Intensification of Communication and Exchange Networks
	Continuity and Innovation of State Forms and Their Interactions
	Increased Economic Productive Capacity and Its Consequences

Topics for Overview include:
	Byzantine Empire, Dar-al Islam and Germanic Europe
	Crusades
	Sui, Tang, Song and Ming empires
	Delhi Sultanate
	The Americas
	The Turkish Empires
	Italian City-States
	Kingdoms and Empires in Africa
	The Mongol Khanates
	Trading Networks in the Postclassical World

Special Focus:
	Islam and the Establishment of an Empire
	Polynesian Migrations
	Empires in the Americas: Aztec and Inca
	Expansion of Trade in the Indian Ocean-the Swahili Coast of East Africa

Activities and Skill Development
	Writing a Comparison Essay: Comparing the level of technological achievement 				including production of goods 500-1000; Student choice: Middle East, South 			Asia, East Asia or Eastern Europe
	Students will evaluate the causes and consequences of the spread of Islamic empires
	Students will compare the Polynesian and Viking migrations
	Writing a Comparison Essay: Effects of Mongol conquest and rule; students choose two-			Russia, China, Middle East
	Class Debates
	◦ Topic-Were the economic causes of the voyages of the Ming navy in the first half of the 	15thcentury the main reason for their limited use?
	◦ Topic-Were the tributary and labor obligations in the Aztec and Inca empires more 	effective than similar obligations in the Eastern Hemisphere?
	Writing a Change and Continuity-Over-Time Essay:

Changes and continuities in patterns of interactions along the Silk Roads, 200 B.C.E-1450 C.E.
	Parallel Reading-Students will read Chapters 4 and 5 of The Human Web and
		◦ Trace the development of civilization in each region, utilizing a linear thematic 			organizer for note-taking and a circular organizer for the big picture
	◦ Evaluate the periodization in the book compared to that of the periodization in the 	course curriculum
		▪ Why 200-1000 C.E and 1000-1500 C.E. Instead of 600-1450?
		▪ In what regions does each work best? Why? In what areas does each present a 			problem? Why?

Unit 5: 1450-1750-Global Interactions (3 Weeks)
Key Concepts:
	Globalizing Networks of Communication and Exchange
	New Forms of Social Organization and Modes of Production
	State Consolidation and Imperial Expansion

Topics for Overview Include:
	Bringing the Eastern and Western Hemispheres Together into One Web
	Ming and Qing Rule in China
	Japanese Shogunates
	The Trading Networks of the Indian Ocean
	Effects of the Continued Spread of Belief Systems

Special Focus:
	Three Islamic Empires: Ottoman, Safavid and Mughal
	Cross-Cultural Interaction: the Columbian Exchange
	The Atlantic Slave Trade
	Changes in Western Europe-Roots of the “Rise of the West”

Activities and Skill Development:
	Students will evaluate the causes and consequences of European maritime expansion, 	including the development of armed trade using guns and cannons
	Student project: Each student will apply techniques used by art historians to examine 	visual displays of power in one of the land or sea based empires that developed in this 	time period
Writing a Comparison Essay:

	Processes of empire building; students compare the Spanish Empire to either the Ottoman 	or Russian Empires
	Writing a Change and Continuity-Over-Time Essay:

Changes and continuities in trade and commerce in the Indian Ocean Basin 600-1750
	Parallel Reading-Students will read Chapter 6 of The Human Web and
		◦ Trace the development of civilization in each region, utilizing a linear thematic 			organizer for note-taking and a circular organizer for the big picture
		◦ Consider the question of periodization: 1750 or 1800?

Unit 6: 1750-1900-Industrialization and Global Integration (3 Weeks)
Key Concepts:
	Industrialization and Global Capitalism
	Imperialism and Nation-State Formation
	Nationalism, Revolution and Reform
	Global Migration

Topics for Overview include:
	The Age of Revolutions:
		English Revolutions, Scientific Revolution and Enlightenment, American 				Revolution, French Revolution and Its Fallout in European, Haitian and Latin 			American Revolutions
	Global Transformations: Demographic Changes, the End of the Atlantic Slave Trade, 	Industrial Revolution and Its Impact, Rise of Nationalism, Imperialism and Its Impact on 	the World

Special Focus:
	Decline of Imperial China and the Rise of Imperial Japan
	19th-Century Imperialism: Sub-Saharan Africa, South and Southeast Asia
	Comparing the French and Latin American Revolutions
	Changes in Production in Europe and the Global Impact of Those Changes

Activities include:
	Writing a Comparison Essay:

	Comparing the Roles of Women from 1750 to 1900-East Asia, Western Europe, South 	Asia, Middle East
	Students will write a Change and Continuity-Over-Time Essay, evaluating changes in 	production of goods from 1000 to 1900 in the Eastern Hemisphere
	Parallel Reading-Students will read Chapter 7 of The Human Web and
		◦ Trace the development of civilization in each region, utilizing a linear thematic 			organizer for note-taking and a circular organizer for the big picture
		◦ Consider the question of periodization:1900 or 1914?

Unit 7: 1900-present-Accelerating Global Change and Realignments (3 Weeks)
Key Concepts:
	Science and the Environment
	Global Conflicts and Their Consequences
	New Conceptualization of Global Economy and Culture

Topics for Overview include:
	Crisis and Conflict in the Early 20thCentury:

	Anti-Imperial Movements, World War I, Russian, Chinese and Mexican Revolutions, 	Depression, Rise of Militaristic and Fascist Societies, World War II
	Internationalization:

	Decolonization, the Cold War World, International Organizations, the Post-Cold War, 	World Globalization

Special Focus:
	World War I and World War II: Global Causes and Consequences
	Activity-Skill Development
	Students will identify and analyze the causes and consequences of the global economic 	crisis in the 1930s
	Development of Communism in China, Russia and Cuba
	Responses to Western Involvement in Sub-Saharan Africa: Imperialism, the Cold War 	and International Organizations

Activities include:
	Writing a Comparison Essay: Comparing the political goals and social effects of 	revolution in China, Russia and Mexico

Students choose two:
	Writing a Change and Continuity-Over-Time Essay

	Changes and Continuities in the formation of national identities 1900-present. Students 			choose from among the following regions: Middle East, South Asia or Latin 			America
	Students debate the benefits and negative consequences of the rapid advances in science 			during the 20thand early 21stcenturies
	Students trace the development of one form of popular culture in the 20thcentury and 			present a graphic or visual display of their research to the class.
	Students will discuss and evaluate the roles of war, violence and genocide throughout the 			20thcentury as a means of preventing future global conflict.

[image:]_ _ __

I have read and understand the AP World History 2017-2018 course syllabus. I understand if I have any questions or concerns I can email Ms. Ricroft or schedule an appointment. In addition I understand that an AP World History text book was signed out to my student. If it is not returned at the end of the year we will be responsible for paying for the book or records such as report cards and/or transcripts may be withheld.

Parent Signature: _______________________________

Print Student Name: _____________________________

Student Signature: ______________________________
image1.png

image2.jpeg

