AP World History

Unit 5: Modern Civilizations (c. 1750 – c. 1900)
Review Packet

Packet Due Date: ________________________________

Complete the below evaluation on the due date:
Student Evaluation
Read each description on the below rubric. Using the below rubric, please check the line next to the level where you believe your assignment falls. The percentage in parentheses is your expected score on the unit tests based on the quality of work included in this packet.
	(1) Beginning (50-70%): ______
	(2) Progressing (70-86%): ______
	(3) Excelling (87-100%):

	The assignment is either incomplete or there are several parts/area that could use further details.
	The assignment shows the student understands the majority of the content, but there are a few areas within the assignment that could use further details or explanation.
	The assignment fully shows that the student has spent a significant amount of time on the assignment, completing each part thoroughly with little else that could be added

Teacher Evaluation
	Beginning: ______
	Progressing: ______
	Excelling: ______
	Total:___________/25

Directions: In the following pages you will find your review assignments for Period 5: Modern Era.
Part 1: Essay Practice (taking notes and analyzing)
This is where you will practice your historical thinking skills in regards to the essays. you will be required to create charts and graphic organizers to show your understanding of the material and the connections made within each prompt.
Parts 2 & 3: Themes and Concepts (organizing notes and looking at the bigger picture)
This is where you will begin to organize the content from the chapter reading and your notes into specific themes and concepts. These themes and concepts are specifically given by the CollegeBoard. You are simply asked to read through the themes and concepts, and list content from your notes and reading as it corresponds with that theme and concept.
Part 4: Geographical Coverage (geographical knowledge)
On the map provided you will shade and label the regions and subregions and states/empires of the world studied in Period 5. Finally you will consider what you have learned about each region and list the most significant regional interactions and their impact on a global scale.
Part 5: Timeline (periodization & causation)
On the timeline provided you will include at least 10 annotations of significant events during the Modern Era. You will then choose one event which you believe is the most significant to that time period and back up your argument with evidence.

PART 1: Period 5 Practice CCOT & COMP Essay Prompts

CCOT: Analyze the continuities and changes in labor systems between 1750 and 1900 in Latin America and the Caribbean and Sub-Saharan Africa.
	Latin America and the Caribbean
	Sub-Saharan Africa

	Key Continuities
	Key Changes
	Key Continuities
	Key Changes

	
	
	
	

What to include here: list and describe the continuities and changes in labor systems in Latin America and Sub-Saharan Africa during the Modern Era
COMP: Analyze similarities and differences of the Tanzimat in the Ottoman Empire and the Self-Strengthening Movement in China (reform movements)
	Tanzimat (Ottoman Empire)
	Similarities
	Self-Strengthening Movement (China)

	
	
	

What to include here: list and describe the similarities and differences in reform movements in China and the Ottoman Empire

PART 2: Period 5 Key Concepts
Directions: Using the content from the chart and what you have learned through reading the chapters, categorize specific historical content as it fits under each objective.
	Key Concept 5.1 Industrialization and Global Capitalism

	Concept
	Content to support

	Industrialization fundamentally changed how goods were produced.
(Key Concept 5.1.I)

	

	New patterns of global trade and production developed and further integrated the global economy as industrialists sought raw materials and new markets for the increasing amount and array of goods produced in their factories.

 (Key Concept 5.1.II)

	

	To facilitate investments at all levels of industrial production, financiers developed and expanded various financial institutions.
(Key Concept 5.1.III)

	

	There were major developments in transportation and communication including railroads, steamships, telegraphs, and canals.

 (Key Concept 5.1. IV)

	

	Concept
	Content to support

	The development and spread of global capitalism led to a variety of responses.

 (Key Concept 5.1. V)

	

	The ways in which people organized themselves into societies also underwent significant transformations in industrialized states due to the fundamental restructuring of the global economy.

 (Key Concept 5.1. VI)

	

	Key Concept 5.2 Imperialism and Nation-State Formation

	Industrializing powers established transoceanic empires.
(Key Concept 5.2.I)

	

	Imperialism influenced state formation and contraction around the world.

 (Key Concept 5.2.II)

	

	Concept
	Content to support

	New radical ideologies, especially social Darwinism, facilitated and justified imperialism.

 (Key Concept 5.2.III)

	

	Key Concept 5.3 Nationalism, Revolution, and Reform

	The rise and diffusion of Enlightenment thought that questioned established traditions in all areas of life often preceded revolutions and rebellions against existing governments

 (Key Concept 5.3.I)

	

	Beginning in the 18th century, peoples around the world developed a new sense of commonality based on language, religion, social customs, and territory. These newly imagined national communities linked this identity with the borders of the state, while governments used this idea to unite diverse populations.
 (Key Concept 5.3.II)

	

	Increasing discontent with imperial rule propelled reformist and revolutionary movements.
 (Key Concept 5.3.III)

	

	Concept
	Content to Support

	The global spread of European political and social thought and the increasing number of rebellions stimulated new transnational ideologies and solidarities.

(Key Concept 5.3.IV)
	

	Key Concept 5.4 Global Migration

	Migration in many cases was influenced by changes in demography in both industrialized and unindustrialized societies that presented challenges to existing patterns of living.

(Key Concept 5.4.I)

	

	Migrants relocated for a variety of reasons.

(Key Concept 5.4.II)

	

	The large-scale nature of migration, especially in the 19th century, produced a variety of consequences and reactions to the increasingly diverse societies on the part of migrants and the existing populations.

(Key Concept 5.4.III)

	

PART 3: Period 5 Thematic Learning Questions
Directions: Below you will find thematic questions that correspond with specific concepts from the Curriculum Framework. Using it, as well as your Period 4 Content Chart, answer each of the below questions
	INTERACTION BETWEEN HUMANS AND THE ENVIRONMENT: How have people used diverse tools and technologies to adapt and affect the environment over time? How and to what extent has human migration and settlement been influenced by the environment during different periods in world history? How has the environment changed as a consequence of population growth and urbanization? How have processes of industrialization and global integration been shaped by environmental factors and in turn how has their development affected the environment over time?
ENV-3 Explain the environmental advantages and disadvantages of major migration, communication, and exchange networks.
ENV-4 Explain how the environmental factors influenced human migrations and settlements.

ENV-5 Explain how human migrations affected the environment.
ENV-6 Explain how people used technology to overcome geographic barriers to migration over time.

ENV-7 Assess the causes and effects of the spread of epidemic diseases over time.
ENV-8 Assess the demographic causes and effects of the spread of new foods and agricultural techniques.
ENV-9 Analyze the environmental causes and effects of industrialization.

	DEVELOPMENT AND INTERACTION OF CULTURES: How and why have religions, belief systems, philosophies, and ideologies developed and transformed as they spread from their places of origin to other regions? How have religions, belief systems, philosophies, and ideologies affected the development of societies over time? How were scientific and technological innovations adapted and transformed as they spread from one society or culture to another? In what ways do the arts reflect innovation, adaption, and creativity of specific societies?
CUL-2 Explain how religious belief systems developed and spread as a result of expanding communication and exchange networks.

CUL-3 Explain how major philosophies and ideologies developed and spread as a result of expanding communication and exchange networks.

CUL-4 Analyze the ways in which religious and secular belief systems affected political, economic, and social institutions.

CUL-5 Explain and compare how teachings and social practices of different religious and secular belief systems affected gender roles and family structures.

CUL-6 Explain how cross-cultural interactions resulted in the diffusion of technologies and scientific knowledge.
CUL-7 Analyze how new scientific, technological, and medical innovations affected religions, belief systems, philosophies, and major ideologies.
CUL-9 Explain the relationship between expanding exchange networks and the emergence of various forms of trans-regional culture, including music, literature, and visual art.

	STATE BUILDING, EXPANSION, and CONFLICT: How have different forms of governance been constructed and maintained over time? How have economic, social, cultural, and environmental contexts influenced the processes of state building, expansion, and dissolution? How have conflicts, exchanges, and alliances influenced the processes of state building, expansion and dissolution?
SB-1 Explain and compare how rulers constructed and maintained different forms of government.

SB-2 Analyze how the functions and institutions of governments have changed over time.

SB-3 Analyze how state formation and expansion were influenced by various forms of economic organization, such as agrarian, pastoral, mercantile, and industrial production.
SB-4 Explain and compare how social, cultural, and environmental factors influenced state formation, expansion, and dissolution.
SB-5 Asses the degree to which the functions of cities within states or empires have changed over time.

SB-6 Assess the relationships between states with centralized governments and those without, including pastoral and agricultural societies.

SB-7 Assess how and why internal conflicts, such as revolts and revolutions, have influenced the process of state building, expansion, and dissolution.

SB-8 Assess how and why external conflicts and alliances have influenced the process of state building, expansion, and dissolution.
SB-9 Assess how and why commercial exchanges have influenced the process of state building, expansion, and dissolution.
SB-10 Analyze the political and economic interactions between states and non-state actors.

	CREATION, EXPANSION, and INTERACTION of ECONOMIC SYSTEMS: How and to what extent have modes of production and commerce changed over time? How have different labor systems developed and changed over time? How have economic systems and the development of ideologies, values, and institutions influenced each other over time? What is the relationship among local, regional, and global economic systems; how have those relationships changed over time?
ECON-2 Analyze the economic role of cities as centers of production and commerce.
ECON-3 Assess the economic strategies of different types of states and empires.
ECON-4 Analyze how technology shaped the process of industrialization and globalization.
ECON-5 Explain and compare forms of labor organization, including families and labor specialization within and across different societies.

ECON-6 Explain and compare the causes and effects of different forms of coerced labor systems.

ECON-7 Analyze the causes and effects of labor reform movements, including the abolition of slavery.

ECON-8 Analyze the relationship between belief systems and economic systems.

ECON-9 Explain and compare the ways in which economic philosophies influenced economic policies and behaviors.

ECON-11 Explain how the development of financial instruments and techniques facilitated economic changes.

ECON-12 Evaluate how and to what extent networks of exchange have expanded, contracted, or changed over time.
ECON-13 Analyze how international economic institutions, regional trade agreements, and corporations (both local and multinational) have interacted with state economic authority.

	DEVELOPMENT and TRANSFORMATIONS of SOCIAL STRUCTURES : How have distinctions based on kinship, ethnicity, class, gender, and race influenced the development and transformations of social hierarchies? How, by whom, and in what ways have social categories, roles, and practices been maintained or challenged over time? How have political, economic, cultural, and demographic changes affected social structures over time?
SOC-1 Analyze the development of continuities and changes in gender hierarchies, including patriarchy.
SOC-2 Assess how the development of specialized labor systems interacted with the development of social hierarchies.
SOC-3 Assess the impact that different ideologies, philosophies, and religions had on social hierarchies.

SOC-4 Analyze ways in which legal systems have sustained or challenged class, gender, and racial ideologies.

SOC-6 Analyze the extent to which philosophies, medical practices, and scientific theories sustained or challenged class, gender, and racial ideologies.

SOC-7 Analyze the ways in which colonialism, nationalism, and independence movements have sustained or challenged class, gender, and racial ideologies.
SOC-8 Analyze the extent to which migrations changed social structures in both sending and receiving societies.

PART 4: Period 5 Regional Geography and Interaction
Directions: Using the content from your reading and note taking shade and label the regions and subregions covered in Period 5. Shade and/or label the states and empires of the Modern Era and their colonial possessions. Create a color-coded key for the states/empires and colonies. Then create a list of the regions that had the most interaction and describe the significance of that interaction on a global scale.
[image: image1.jpg]

PART 5: Period 5 Periodization and Causation
Directions: Using the content from your reading and note taking create a timeline of at least 10 annotations for the Modern Period (c. 1750-1900). Be sure to include all of the major states/empires and any significant events, discoveries, interactions, and/or achievements. Be sure to include the date/date range with your events as well.
Name: _____________________________

Period: ______________

Regional interaction and significance:

States/Empires & Colonial Expansion:

1750 CE

What single event of the Modern Period had the greatest impact on this time period? Explain thoroughly.

1900 CE

