 History 10: Anticipated Syllabus

Unit 1-Age of Discovery
Day 1: Global Interactions, Commercial Revolution: the World in 1450

Reading: McKay, pp. 459-461, 465-466, 467
Day 2-European Preconditions for Exploration and Expansion

Reading: McKay, pp. 466-472, skip 467
Day 3-European Conquest’s Impact on the Americas

Reading: McKay, pp. 472-477, 484-487, and handouts

Day 4-Africa, effects of European contact

Reading: McKay, pp. 487-490, and handouts

Day 5-Summing Up: The World by 1650: Global Contacts and an Emerging
Mercantile Economy

This is the time to put the final touches on your presentations.

Day 6-Unit posters, papers, and presentations are due today!

Your unit project, worth 150 points, will involve your working in groups to design

a poster, make a class presentation, and write a position paper on the most important changes in the world introduced by the age of European exploration and discovery.
Unit 2-Early Modern Asia, @ 1450-1750
Day 1-Rise of Ottoman Turkey, Safavid Persia, and Mughal India

Reading: McKay, pp. 587-593, 600-603, 606-608
Day 2-Political, Economic, and Cultural developments in the Muslim Empires

Reading: McKay, pp. 596-599, 603-605, 611-612
Day 3-Trouble in the Muslim Empires

Reading: McKay, pp. 595, 599-600, 610-611, 612-615, handouts
Day 4-Chinese Government and Administration under the Ming and Qing Dynasties, 1368-1799

Reading: McKay, pp. 622-625, 627-628, 633, 634-638
Day 5-Chinese Foreign Relations under the Ming and Qing to 1799

Reading: McKay, pp. 625-627, 638-639
Day 6-Japan and the Tokugawa Shogunate

Reading: McKay, pp. 642-648
Day 7-Debate! Which one of the early modern Asian states was best organized to meet the challenges of the early modern period? Take a position and defend it in class! Your unit project comes in two parts, each worth 50 points, due on this day.

The first part is the debate, where you’ll be graded on accuracy, clarity, the ability to hold others’ interest, and the ability to convince them. The second part is a position paper, a written version of the argument you present in debate.
Unit 3-The Transition to a Modern Europe, 1543-1789
Days 1-2-The Thirty Years’ War as a Watershed in European History

document handout on the Thirty Years’ War

Due Day 5 of this unit: a 50 point essay on the main reasons the opposing

powers made peace in the Thirty Years’ War
Day 3-Scientific Revolutionaries and New Habits of Mind
Reading: McKay, pp. 532-538
Day 4-The Enlightenment

Reading: McKay, pp. 538-546

Unit paper from previous unit is due!

Day 5-The Constitutional Experiment: the British and the Dutch

Reading: McKay, pp. 517-524
Day 6-Absolute Monarchy and Enlightened Despotism

Reading: McKay, pp. 511-517 (skip 513), 546-551 (skip 547), handouts on the careers of Louis XIV and Peter the Great

Day 7-Wrap-Up and Review

Day 8-Question Sheet due as we begin the next unit
Unit 4-The Age of Revolutions in the Atlantic World
Day 1-Liberty, Equality, and Popular Sovereignty Defined

Reading: McKay, pp. 660-662
Day 2-The American Revolution

Reading: McKay, pp. 662-664, The Declaration of Independence

Day 3-The French Revolution, the Early Phase

Reading: McKay, pp. 664-670, along with various documents from the period
Day 4-The French Revolution, the Radical Phase

Reading; McKay, pp. 670-677, and handouts

Day 5-Napoleon, France, and the Revolution

Reading: McKay, pp. 677-685, handout on Napoleon

Day 6-The Congress and Peace of Vienna

Reading: McKay, pp. 721-725
Day 7-Revolution in Latin America

Reading: McKay, pp. 829-838
Day 8-Latin America from 1825 to 1920

Reading: McKay, pp. 839-843
Day 9-Revolutionary and Counter-Revolutionary Ideologies

Reading: McKay, pp. 725-729
Day 10-Nationalism in Europe

Reading:: McKay, pp. 726-727, 731-735
Day 11-Revolution and National Unification in Europe

Reading: McKay, pp. 735-742
Day 12-13-Review, prep for unit question sheet

Day 12-Question Sheet due, begin new unit
Unit 5-Europe in the Industrial Revolution, @ 1760-1900
Day 1-Introduction and Causes of the Industrial Revolution
Reading: McKay, pp. 692-701; Heilbroner handout, “England, First to Industrialize”
Day 2-The Factory System, National Variations in Industrialization, and The Rise of the Industrial Corporation

Reading: McKay, pp. 703-707
Day 3-Workers and Owners in the Factory System

Reading: McKay, pp.707-714 (skip 709), handouts
Day 4-Workers and Owners, continued-

Reading: McKay, pp. 701-702, various handouts by figures

living and working at the time

Day 5-The Socialist Critique of Industrialization, 1815-1848

Reading: McKay, pp. 728-729
Instead of a test or question sheet, there will be a special unit project involving
research, presentations, and essays on your part. Details will come to you in class.

Unit 6-Eastern Societies at the Crossroads, @1800-1914
Day 1-The Ottoman Empire in Decline

Reading: McKay, pp. 777-783
Day 2-The Russian Empire under Pressure

Reading: McKay, pp. 755-757
Day 3-China! Celestial Empire under Siege

Reading: McKay, pp. 810-814
Day 4-The Transformation of Japan

Reading: McKay, pp. 814-818
Day 5-Debate! How would you rank the responses of the four countries in this
unit to modernization, and why? Be ready to take and defend your position, both in class and in your unit paper, due today! And watch out for my trick questions! I’ll be trying to undermine your arguments, so get ready to prove me wrong!
Unit 7: European Empire, @1880-1914

Day 1-Imperialism: causes, motives, justifications, arguments, consequences

Reading: McKay, pp. 750-751, 773-776, handouts
Day 2-Sub-Saharan Africa

Reading: McKay, pp. 788-795, including map on p. 790, and handouts
Day 3-The British in India

Reading: McKay, pp. 803-807

Cartoons from THR, pp, 298-302
Day 4-Europe and the World in 1914: an Overview

Reading: McKay, pp. 765-773 (skip 770), 819-822
Day 6-Debate! Was western imperialism a positive or negative development in world history? A unit paper based on this debate will be due Day 2 of the next unit.
Unit 8-World War I and Europe's Collapse, @ 1890-1930

Day 1-Underlying Causes of World War I, and Its Outbreak

Reading: McKay, pp. 871-877; European Empire paper due Day 2
Day 2-3-The Military Situation and the Impact of Total War at Home

European Empire unit paper due

Reading: McKay, pp. 877-886, THR, pp. 381-388 (illustrations)
Day 4-War Outside of Europe

Reading: McKay, pp. 904-909
Day 5-The End Game: Russia Leaves, America Enters the War

Reading: McKay, pp. 886-892
Day 6-7-The Treaty of Versailles and Its Consequences
Reading: McKay; pp. 891-895, The Fourteen Points; excerpts from the Treaty of Versailles

Day 8-A Weakened and Anxious Europe: Nietzsche, Freud, Einstein, Valery, Marcel, Barth, and Sartre, 1880-1940

Reading: McKay, pp. 931-936; assign Elie Wiesel’s Night
Day 9-During the unit and in preparation for this day, you will work in groups to prepare an alternate version of the Treaty of Versailles. What would you have kept the same? What would you have changed? Would you have invited the defeated powers, and Russia, which left the war, to the Paris Peace Conference? As you consider what to write, remember what you have learned about the Congress of Vienna and World War I as a staring point for your thinking. Be ready with a polished, complete draft, and be ready to defend it in class!
Unit 9-The Interwar Period in the Western World and Russia, 1919-39
Day 1-Europe’s Search for Peace and Prosperity, 1919-1929

Reading: interwar handout on Europe, courtesy of Dr. Korfhage
Day 2-The Great Depression

Reading: McKay, pp. 947-951
Day 3-Some Important Concepts and Trends

Reading: McKay, pp. 957-961
Day 4-Communism in Russia, 1918-1939

Reading: McKay, pp. 961-966
Day 5-Fascism in Italy, 1919-39

Reading: McKay, pp. 966-968
Day 6-Nazism in Germany, 1919-39

Reading: McKay, pp. 968-971
Day 7-Question Sheet due, start new unit

Unit 10-Disintegrating Peace, the Second World War, and the start of the Cold War, 1931-1945
Day 1-Appeasement and the Coming of World War II

Reading: McKay, pp. 920-925 (skip 921), 971-975
Day 2-World War II in Europe and the Pacific

Reading: McKay, pp. 975-986
Day 3-Life During Wartime

Review previous reading
Day 4-The Holocaust-discussion of the Night paper, which is due today

Reading: McKay, pp. 975-980
Day 5-Origins of the Cold War

Reading: McKay, pp. 991-995
Day 6-Review

Day 7-Test or Question Sheet

End of Year Review Days

FINAL EXAM

