 [image: image1.png]

Teacher Contact Information

1. Name: Ms. L. Mitat

2. School #: 305-649-9800

3. Email: lismeymitat@dadeschools.net
4. Website- Both sites will have UPDATED CLASS INFORMATION!!!!

a. Class Website
http://teachers.dadeschools.net/lmitat
b. SchoolNotes
www.schoolnotes.com/33135/msmitat.html
Course Description:
The AP® World History course provides a way to understand history and a foundation from which to view the complexities of today’s world. Its emphasis on encounters and interactions provides a framework that is especially important. The AP World History course is shaped by the six themes and the “habits of mind” that are outlined in the Course Description provided by the College Board. These overarching themes and the habits of mind foster critical thinking and encourage students to develop their own abilities and to truly be part of the learning process.

The course, which adopts the periodization approach to analyzing global events and interactions from the foundations of history to the present, is designed to challenge students to create independent ideas by maintaining a student-centered classroom environment. One goal for the course is to provide an engaging and rigorous curriculum that motivates students. The long-term objective is for students to demonstrate an understanding of how the big picture of world history assists in understanding the complexities of today’s world.

Course Objectives:
· To expose students to historic content by studying and analyzing major events, themes and concepts in World History from the emergence of human communities to the present time.

· To encourage students to think conceptually about the world’s past and to focus on historical change over time.

· To train students to analyze and interpret primary sources, including documentary material, maps, statistical tables, and pictorial and graphic evidence of historical events
· To expose students to note-taking skills, from printed materials and lectures or discussions.

· To train students to develop the skills necessary to arrive at conclusions on the basis of informed judgment.

· To train students to develop the skills to present reasons and evidence clearly and persuasively in essay format.

· To prepare students for the Advanced Placement Examination in World History as administered by the College Board.

The Six AP World History Themes:

We will use the following AP World History themes throughout the course to identify the broad patterns and processes that explain change and continuity over time:

1. The relationship of change and continuity throughout history
2. Impact of interaction among and within major societies
3. Impact of technology, economics, and demography on people and the environment
4. Systems of social structure and gender structure
5. Cultural, religious, and intellectual developments
6. Changes in functions and structures of states and in attitudes toward states and political identities, including the emergence of the nation-state
Method of Instruction:

Lectures, class discussions, documentaries and films, library research, internet research, group projects, cooperative learning strategies, multimedia presentations, and oral presentations will supplement the textbook in the course. The students will be assessed by periodic essay assignments, chapter/unit tests, classwork and homework assignments, discussions, debates, cooperative learning groups, and presentations. Students will be taught note-taking skills of class lectures and discussions, as well as of all textbook reading. Additionally, the students will be encouraged to undertake a fair degree of outside reading in addition to the textbook and the other required readings of the course. The students will also take periodic objective tests using questions from previous AP exams.
Textbook, Outside Readings, and Supplies:

· The Earth and Its Peoples, by Richard Bulliet et. al., Boston: Houghton Mifflin;

 3rd AP ed., 2005.

· Workbook: Preparing for the AP World History Examination
Reilly, Kevin, ed. Worlds of History: A Comparative Reader, 2nd ed. Vol. 1, To 1550. Boston: Bedford/St. Martin’s, 2004. Primary-source reader.

· Reilly, Kevin, ed. Worlds of History: A Comparative Reader, 2nd ed. Vol. 2, Since 1400. Boston: Bedford/St. Martin’s, 2004. Primary-source reader. (Students may be asked to purchase; information will be provided during course introduction)
· Maps, Charts, Graphs, Tables, Political Cartoons

· Students are expected to take class notes and notes of various readings from textbook and other sources

· Handouts on Essay Writing and Document Based Essays from Barron’s and the College Board

· Films, Art, Literature

· Students are expected to keep a notebook and bring it to class each day.

· Students are required to bring a novel/book to class each day for “Reading Rocks”.

· Barron’s How to Prepare for the Advanced Placement Examination.

Course Topics

The course is divided into five chronological periods that will be the 5 main units of study:

1. Foundations 8,000 B.C.E. to 600CE

2. 600 to 1450

3. 1450 to 1750

4. 1750 to 1914

5. 1914 to the present
UNIT I. Foundations, c. 8000 BCE to 600 CE

Chapters 1 – 7:
1. Introduction to the AP World Course

a. become familiar with the AP World Curricular Requirements and six AP World History Themes

b. introduce the concepts of change, continuity and comparison that will be used throughout the course

c. discuss how and why the course is broken up into five units: an understanding of periodization from 8000 BCE to present

d. Review of World Geography

e. Lesson on Note-taking skills

2. Agricultural Revolution to the First River-Valley Civilizations (8000-1500 BCE)

a. define civilization and its key traits

b. comparison of river valley civilizations: first comparison essay topic

3. New Civilizations in the Eastern & Western Hemispheres (2200-250 BCE)

a. early Chinese civilizations

b. first civilizations of the Americas

4. Writing Workshop: The Seven Steps of Essay Writing; from Barron’s

 How to Prepare for the Advanced Placement Examination

5. The Mediterranean & Middle East (2000-500 BCE)

a. world religions overview: students use internet sources to investigate

b. major world religions

6. Introduce the Document Based Questions (DBQs): interpret and analyze
a. primary and secondary source documents

7. Greece and Iran (1000-30 BCE)

a. rise of Greek city-states

b. struggles of Persia & Greece

c. spread of Hellenism

8. An Age of Empires: Rome & Han China

a. comparison essay on the empires of Rome & Han China

9. India & Southeast Asia (1500 BCE – 600 CE)

a. spread of Buddhism & Hinduism

b. point of view analysis on Buddhist & Hindu primary & secondary source documents

10. Networks of Communication & Exchange (300 BCE – 600 CE)

a. Silk Road, Indian Ocean, Saharan and Sub-Saharan trade and activity

b. introduce the change over time essay: 1st change over time essay assigned
Assessments: Unit Tests – Textbook: Chapters 1-7
Practice Objective AP Exam Questions
UNIT II. 600–1550
Chapters 8-15
1. The Rise of Islam (600-1200 CE)

· origins of Islam, caliphates, and Islamic civilization

· DBQ topic: Moral & Social Behavior in the Islamic World, p. 217

2. Christian Europe Emerges (600-1200 CE)

· Byzantine Empire, Medieval Europe, Kievan Russia, and the Crusades
· cultural diffusion and diversity exercise: Christianization of the Scandinavians & Slavs, p. 226

3. Inner & East Asia (600-1200 CE)

· Tang & Song China and New Kingdoms in East Asia: Korea, Japan & Vietnam

· DBQ Topic: Women in Tang & Song China, p. 266

4. Writing Workshop: Review of Seven Steps of Essay Writing, Emphasis on Thesis Statement

5. Peoples and Civilizations of the Americas (600-1500 CE)

· Mesoamerican Cultures: Maya & Aztecs

· Northern Cultures: Southwestern & Mississippian peoples

· Andean Cultures: Moche & Inca

· Environment & Technology: Inca Roads, p. 287

6. Mongol Eurasia (1200-1500 CE)

· The Rise & Effect of the Mongols

· Ming China

· Environment & Technology: gunpowder to guns, p. 316

· DBQ Topic: The Integration of Mongol Eurasia, p. 323

7. Tropical Africa & Asia (1200-1500 CE)

· new Islamic Empires: Mali & the Delhi Sultanate

· the Indian Ocean Trade

· cultural diffusion and diversity exercise: style of rule in Mali & India, p. 334

8. The Latin West (1200-1500 CE)

· population growth and Black Death

· The Renaissance, Hundred Years War & new monarchs

· analytical & interpretive essay on religion & society in the Latin West, p. 374

9. The Maritime Revolution (to 1500 CE)

· expansion before 1450: Pacific, Indian, & Atlantic Ocean

· European expansion

· DBQ Topic: cross-cultural exchange in the Atlantic World, p. 400

Assessments: Tests – Textbook: Chapters 8-15

Practice Objective AP Exam Questions
UNIT III. 1500-1870
Chapters 16-25:
1. Transformation in Europe (1500-1750 CE)

· The Reformation, Scientific Revolution & Enlightenment

2. American Colonial Societies (1530-1770 CE)

· Spanish America & Brazil and the English & French Colonies

· analysis & interpretation of primary sources: map & work of art

3. The Atlantic System & Africa (1550-1800)

· plantations in the West Indies, the Gold & Slave Coasts

· change-over-time essay on World Trade & change-over-time essay on the Atlantic World

4. Southwest Asia & the Indian Ocean

· the Ottoman, Safavid, & Mughal Empires

· analysis & interpretation activity on Islamic Law & Ottoman Rule, p. 492

5. Northern Eurasia (1500-1800 CE)

· Japanese Reunification, Late Ming & Early Qing Empires, & the Russian Empire

· cultural, social, & economic comparisons: Japan, China & Russia

6. Revolutionary Changes in the Atlantic World (1750-1850)

· The Enlightenment & the old order

· The American & French Revolutions and how revolution spreads

· DBQ topic: Revolutionary ideas in the Americas & France, p. 567

7. The Early Industrial Revolution (1760-1851)

· causes, technology & impact of the Industrial Revolution

· comparison essay topic: industrialization & the non-industrialized world

8. Nation Building & Economic Change in the Americas (1800-1890)

· independence in Latin America

· abolition of slavery & women’s rights

· primary source activity on race & ethnicity in the Americas, p.622

9. Africa, India & the New British Empire (1750-1870)

· new African states, European penetration, empires in Eastern Africa

· India under British rule & Britain’s Eastern Empire

· DBQ topic: British Rule in India, p. 649

10. Land Empires in the Age of Imperialism (1800-1870)

· The Ottoman, Russian, and Qing Empires

· comparison essay topic: Europe & the Ottoman Empire, p. 676

Assessments: Tests – Textbook: Chapters 16-25

Practice Objective AP Exam Questions

UNIT IV. 1850-1945

Chapters 26-33:
1. The New Power Balance (1850-1900)

· industrialization: new technologies, social changes & labor movements

· nationalism & the unification of Germany & Italy

· Japan joins the great powers

· environment & technology activity on railroads & immigration, p. 686

2. The New Imperialism (1869-1914)

· the scramble for Africa

· imperialism in Latin America

· analysis & interpretation of primary & secondary source documents: The African Colonial Experience, p. 734

3. The Crises of the Imperial Order (1900-1929)

· The Great War & the Russian Revolution

· contrasting destinies of China & Japan

· The New Middle East

· Diversity & Dominance activity: The Middle East After WWI, p. 754

4. The Collapse of the Old Order (1929-1949)

· The Stalin Revolution & the Great Depression

· rise of Fascism

· East Asia from 1931-1945

· WWII

· DBQ topic: The Status of Women in the Mid-Twentieth Century, p. 792

5. Independence in Africa, India & Latin America (1900-1949)

· Diversity & Dominance Activity: Vietnamese Nationalist Denounces French Colonialism, p.796

· primary & secondary source document analysis: Nationalism & the Struggle for Independence, p. 816

6. The Cold War & Decolonization (1945-1975)

· The Cold War, Vietnam & Korea

· emergence of environmental concerns: The Green Revolution, p. 824

7. The Dawn of the Post-Cold War World (1975-1991)

· revolutions in Latin America, Iran & Afghanistan

· collapse of the socialist bloc

· Persian Gulf War

· the challenge of population growth, unequal development & the environment

· change-over-time essay topic: the struggle for women’s rights pp. 854 & 87
8. Globalization at the Turn of the Millenium

· the global economy & terrorism

· universal & women’s rights

· DBQ topic: Global Integration, p. 905

Assessments: Tests – Textbook: Chapters 26-33
Review for AP Exam: Structured review of all material covered during first and second semester using Barron’s How to Prepare for the Advanced Placement Examination; Divided into thematic and chronological units as well as covering critical thinking and test-taking skills necessary for the AP Exam in World History.
AP Exam: May 14, 2009
After the AP Exam, the class will be on independent study, working on the following:

● Writing a Comparison Paper of two books on a person, topic or event in World History

 (instructions will be provided in December)

● Oral presentation of Comparison Paper

● Review for Final Exam

● Final Exam
Required Materials

The following materials are needed in class every day with no exceptions.
1. The Earth and Its Peoples: A Global History, Third Edition

Richard W. Bulliet

2. One 3-ring binder (1 ½ inch)

3. Divider Tabs (8)

4. Composition Book

5. Lined Notebook Paper

6. Pens (Blue or Black ink ONLY)

7. #2 Pencils

8. Agenda for homework

9. Highlighters (5 colors preferred)

10. Independent Reading Novel

11. Index Cards

12. Book Cover
Grading Scale and Academic Grades

Grading scale based on the set scale of Miami Dade County Schools.
Grades in this class are earned not “given”.
	Grade
	Points
	Numerical Value (%)
	Verbal Interpretation
	Grade Point Value

	A
	4
	90-100
	Outstanding Progress
	3.50 - 4.0

	B
	3
	80-89
	Good Progress
	2.50 - 3.49

	C
	2
	70-79
	Average Progress
	1.50 - 2.49

	D
	1
	60-69
	Needs Improvement
	1.0 - 1.49

	F
	0
	00-59
	Unsatisfactory
	0 - .99

The grade the student receives is the grade the student has earned. Grades for this class will include exams, quizzes, unit tests, homework assignments, class participation, essays, notebook checks, presentations, and discussions. Each assignment or activity will have a point value, which will be determined at the time of the assignment. There will be at least one major project every nine weeks. Students will have something to do for HOMEWORK EVERYDAY.
NOTE: Some assignments might require students to conduct internet research.
	Nine Week Grade based on:
	%

	Assessments: Exams, Quizzes, Projects, etc.
	40%

	Class work and Homework
	35%

	Reading Rocks
	15%

	Participation: Notebook, Materials, Class Discussions
	10%

**The above will make up 80% of the final course grade.

· Midterm Exam: 10% of final grade for the course

· Final Exam: 10 % of final grade for the course.

MIAMI SENIOR HIGH SCHOOL

World History Advanced Placement Syllabus

Ms. Lismey Mitat

2008-2009

9

