Course Title: Wolrd History (3 full Social Studies Credits)
Teacher: Mr. Scott Manson

Email: smanson@bloomington.k12.mn.us
Phone: 952-681-5120
Web Site: http://d0271n03.ties.k12.mn.us/schoolview
Extra Help: M-Th 2:30-3:30

Course Description

The purpose of the World History course is to develop greater understanding of the evolution of global processes and contacts, in interaction with different types of human societies. This understanding is advanced through a combination of factual knowledge and appropriate analytical skills. The course emphasizes relevant factual knowledge deployed in conjunction with leading interpretive issues and types of historical evidence. Periodization, explicitly discussed, forms an organizing principle for dealing with change and continuity throughout the course. Five course themes provide further organization:
· Theme One: Interaction Between Humans and the Environment

· Theme Two: Development and Interaction of Cultures

· Theme Three: State Building, Expansion and Conflict

· Theme Four: Creation, Expansion and Interaction of Economic Systems

· Theme Five: Development and Transformation of Social Structures

The program is designed to prepare students for intermediate and advanced college-level courses by making demands upon them equivalent to those made by full-year introductory college courses.

Essential Questions
• What is civilization?
A civilization is made up of complex government, complex religion, arts and architecture, cities, public works, social classes, writing, technology, job specialization.
• How and why do cultures change over time?
Cultures change because of patterns of inward and outward movement. Cultural diffusion is created by revolution, war, trade, geography, and the environment.
Content Standards
ESSENTIAL STANDARDS
Historical inquiry is a process in which multiple sources and different kinds of historical evidence are analyzed to draw conclusions about how and why things happened in the past.
1. Pose questions about topics in history; suggest possible answers and write a thesis; locate and organize primary and secondary sources; analyze them for credibility and bias; corroborate information across the sources; use sources to support or refute the thesis; and present supported findings. (9.4.1.2.1)
2. Evaluate alternative interpretations of historical events; use historical evidence to support or refute those interpretations. (9.4.1.2.2)
IMPORTANT STANDARDS
The emergence of domestication and agriculture facilitated the development of complex societies and caused far-reaching social and cultural effects. (Early Civilizations and the Emergence of Pastoral Peoples: 8000 BCE-2000 BCE)
1. Compare and contrast the cultural differences between the hunter gatherer and early agricultural societies. (Early Civilizations and the Emergence of Pastoral Peoples: 8000 BCE-2000 BCE) (9.4.3.7.2)
The development of interregional systems of communication and trade facilitated new forms of social organization and new belief systems. (Classical Traditions, Belief Systems and Giant Empires: 2000 BCE – 600 CE)
2. Describe the development, characteristics, and decline of civilizations in Africa, East Asia, and South Asia; describe their interactions. (Classical Traditions, Belief Systems, and Giant Empires: 2000 BCE – 600 CE) (9.4.3.8.1)
For example: African civilizations—Kush, Aksum. East Asian civilizations—Shang, Zhou, Qin, Han. South Asian civilizations—Indo-Aryan, Mauryan, Gupta.

3. Describe the development, characteristics, and decline of civilizations in Southwest Asia and around the Mediterranean Sea (Mesopotamia, Egypt, Persia, Greece, Rome); describe their interactions. (Classical Traditions, Belief Systems, and Giant Empires: 2000 BCE – 600 CE) (9.4.3.8.2)

4. Analyze the emergence, development, and impact of religions and philosophies of this era, including Hinduism, Confucianism, Buddhism, Judaism and Christianity. (Classical Traditions, Belief Systems, and Giant Empires: 2000 BCE – 600 CE) (9.4.3.8.3)

Hemispheric networks intensified as a result of innovations in agriculture, trade across longer distances, the consolidation of belief systems and the development of new multi-ethnic empires while diseases and climate change caused sharp, periodic fluctuations in global population. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450)

5. Describe the rise and significance of Islam in Southwest Asia and its expansion and institutionalization into other regions. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450) (9.4.3.9.1)

6. Describe the characteristics of the Swahili, Ghana and Mali Songhai cultures in Africa, including trade across longer distances and the impact of Islam. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450) (9.4.3.9.2)

7. Compare and contrast the cultures in eastern and western Europe, including the role of Christianity, feudalism and the impact of diseases and climate change. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450) (9.4.3.9.5)
For example: The Black Death, Byzantine Empire, Eastern Orthodoxy, Roman Catholicism.

8. Analyze the factors that led to the emergence and expansion of the multi-ethnic Aztec and Inca empires in the Americas. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450) (9.4.3.9.6)

9. Describe the intensified exchanges of scientific, artistic and historical knowledge among Europe, Africa and Southwest Asia; evaluate the impact on Christian and Islamic societies. (Post-Classical and Medieval Civilizations and Expanding Zones of Exchange: 600-1450) (9.4.3.9.7)
New connections between the hemispheres resulted in the “Columbian Exchange,” new sources and forms of knowledge, development of the first truly global economy, intensification of coerced labor, increasingly complex societies and shifts in the international balance of power. (Emergence of the First Global Age: 1450-1750)

10. Describe the Reformation and Counter-Reformation; analyze their impact throughout the Atlantic world. (Emergence of the First Global Age: 1450-1750) (9.4.3.10.1)

11. Identify the major intellectual and scientific developments of seventeenth and eighteenth- century Europe; describe the regional and global influences on the European Scientific Revolution and Enlightenment, and assess their impact on global society. (Emergence of the First Global Age: 1450-1750) (9.4.3.10.9)

Industrialization ushered in wide-spread population growth and migration, new colonial empires and revolutionary ideas about government and political power. (The Age of Revolutions: 1750-1922)

12. Describe the causes and the regional and global impact of the Industrial Revolution. (The Age of Revolutions: 1750-1922) (9.4.3.11.1)
For example: Causes—development of new sources of energy/ power, Enclosure Act, Agricultural Revolution. Impact—Emancipation of serfs in Russia, unionized labor, rise of banking, growth of middle class.

13. Explain the causes and global consequences of the French Revolution and Napoleonic Era. (The Age of Revolutions: 1750-1922) (9.4.3.11.2)
14. Describe European imperialism; explain its effects on interactions with colonized peoples in Africa and Asia. (The Age of Revolutions: 1750-1922) (9.4.3.11.7)
For example: Berlin Conference, Treaty of Nanking, Sepoy Rebellion (India’s First War of Independence).

A rapidly evolving world dominated by industrialized powers, scientific and technological progress, profound political, economic, and cultural change, world wars and widespread violence and unrest produced a half century of crisis and achievement. (A Half Century of Crisis and Achievement: 1900-1950)
15. Describe the social, political and economic causes and consequences of World War I. (A Half Century of Crisis and Achievement: 1900-1950) (9.4.3.12.1)
For example: Treaty of Versailles, Turkey, expanding opportunities for women, Age of Anxiety, economic insecurity.
16. Describe the rise and effects of communism and socialism in Europe and Asia, including the Bolshevik Revolution (1917) in Russia and the Chinese Revolution (1949). (A Half Century of Crisis & Achievement: 1900-1950) (9.4.3.12.2)
17. Describe the social, political and economic causes and main turning points of World War II. (A Half Century of Crisis and Achievement: 1900-1950) (9.4.3.12.3)
For example: Causes—Rise of totalitarianism, invasion of Manchuria, appeasement, invasion of Poland. Turning points—Stalingrad, Battle of Midway.
18. Describe the causes and consequences of the Nazi Holocaust, including the effects of the Nazi regime’s “war against the Jews” and other groups, and its influence on the 1948 United Nations Declaration of Human Rights and other human rights movements of the post-WW II era. (A Half Century of Crisis and Achievement: 1900-1950) (9.4.3.12.4)
Post- World War II geopolitical reorganization produced the Cold War balance of power and new alliances that were based on competing economic and political doctrines. (The World After World War II: 1950-1989)
19. Trace the political and economic changes in China from the Communist Revolution until recent times. (The World After World War II: 1950-1989) (9.4.3.13.1)
For example: Great Leap Forward, Cultural Revolution, Tiananmen Square.
20. Describe the response of the world community to human rights violations, including the response to apartheid in South Africa. (The World After World War II: 1950-1989) (9.4.3.13.4)
For example: Cambodia, Rwanda, Darfur.
Globalization, the spread of capitalism and the end of the Cold War have shaped a contemporary world still characterized by rapid technological change, dramatic increases in global population and economic growth coupled with persistent economic and social disparities and cultural conflict. (The New Global Era: 1989- Present)
21. Analyze the causes and consequences of the long-term unrest in the Middle East. (The New Global Era: 1989 to Present) (9.4.3.14.1)
For example: Israeli-Palestinian territorial dispute, Shia-Sunni tensions, competing power structures (secular versus religious, dictatorship versus democracy, Western versus traditional).
Processes of cooperation and conflict among people influence the division and control of the earth’s surface.
22. Analyze the impact of colonialism on the emergence of independent states and the tensions that arise when the boundaries of political units do not correspond to the nationalities or ethnicities of the people living within them. (9.3.3.8.3)
Literacy Standards
23. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text. (9.12.2.2)
24. Gather relevant information from multiple authoritative data, print, physical (e.g., artifacts, objects, images), and digital sources using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. (9.14.8.8)
Evaluation:
Evaluation:
Summative – 80%

Tests, Quizzes, Projects, Presentations

Formative – 20%

Daily Assignments, Participation Points, Homework, Journals

Participation (Daily Points):

Every day, students have the opportunity to earn daily points in class for Attendance/Participation, Good Behavior, and Work Completion.

Description of Grading and Quality Work in American History:
	
	A
 90-100%
	B
80-89%
	C
70-79%
	D
60-69%
	F
0-69%

	 Class work and homework
	Consistently on time
Exceeded stated expectations
High quality work
Mastered appropriate skills
Rarely missed assignments
Worked independently
	Consistently on time
Occasionally exceeded stated expectations
Good quality work
Mastered appropriate skills
Rarely missed assignments
Usually worked independently
	Usually on time
Met stated expectations
Average quality work
Mastered most appropriate skills
Occasionally missed assignments
Worked independently with some guidance
	Rarely on time or completed
Met minimum stated expectations
Poor quality work
Mastered some appropriate skills
Missed multiple assignments
Did not work independently
	Rarely on time or completed
Did not meet stated expectations
Poor quality work
Did not master appropriate skills
Consistently missed assignments
Did not work independently

	Essays and Projects
	High quality product
Exceeded stated expectations
Consistently on time
Worked independently
	Good quality product
Exceeded stated expectations
Consistently on time
Usually worked independently
	Average quality product
Met stated expectations
Usually on time
Worked independently with some guidance
	Poor quality product
Met minimum stated expectations
Rarely on time or completed
Did not work independently
	Poor quality product
Did not meet minimum stated expectations
Not on time or completed
Did not work independently

	Tests
	Consistently scored high
	Occasionally scored high
	Rarely scored high
	Scored below average
	Failed or scored below average

Make-Up Work Guidelines:
 If you are absent, it is YOUR responsibility to find out what you missed. Please look at your student handbook for more information on excused and unexcused absences.
 *YOU are expected to make arrangements to make up missed work.

Textbooks and/or Workbooks:
This class has an online textbook. Students can access the text book at learntci.com
They will each be given a unique username and password. Please contact me if you forget either your login name or password.
Student Supplies:
Even though the class has an online component, it is still recommended that students have the following each day.
· Pencils or Pens
· Highlighters
· Note Book or Loose leaf paper (college ruled) in a 1-inch three ring binder

Discipline Plan:

Consequences for Breaking Rules
1st Offense: Warning
2nd Offense: Teacher/Student Conference
3rd Offense: Office Referral and Parent Phone Call Home

ANY SEVERE DISRUPTION OF CLASS WILL RESULT IN AN IMMEDIATE OFFICE REFERRAL!!!!

Tardy Policy:
· Students need to come into class and immediately begin working on the warm-up or class activity.
· Students need to be in the classroom (preferably in their seats) when the bell rings.
· Any student that is not in class when the bell rings, must see a Security Staff or Administrative Team member in order to get a pass to class. Students will NOT be admitted into the classroom without a pass after the bell has rung.
Electronics:

· Electronics of any kind are not permitted during class time.
· This includes: I-Pods, MP3 players, Cell Phones, Video Games, Laser Pointers, etc
· If an electronic device is seen or used in class, it will be confiscated and turned in to the office. Students will not get their electronic devices back until a parent comes in to pick it up.
