AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 292-301

Period:
Answer the following questions clearly and concisely. Terms in bold should be incorporated within the specified response and underlined!
1. After reading the chapter introduction, “Webs of Stone and Blood,” imagine that you are a tour guide at St. Vitus Cathedral. In 2-3 sentences, explain how the architectural style reflects the political concerns of the fourteenth century.

2. Using the map on p. 295, take the role of Charles IV, king of Bohemia and Holy Roman Emperor, and issue an edict explaining how the Golden Bull of 1356 recognizes and affirms the complex geography and recent history of Central Europe.

3. Identify and explain THREE causes of the 100 Years War. Edward III Philip VI Flemish cloth
Gascony

a.

b.

c.

4. Fill out the following chart for the Hundred Years' War.

	
	France
	England

	Goals
	
	

	Leaders
	
	

	Strategies/Tactics
	
	

	Battles/Victories
	
	

Crecy
 Poitiers
Agincourt
longbow
pillage & plunder
chivalry
Charles VII
Joan of Arc
 gunpowder Philip of Burgundy
5. Imagine you are an advocate for Joan of Arc’s canonization (“being made a saint”), which occurred in 1920. Argue your case.

6. Analyze the impact of the 100 Years War on the chivalric tradition of warfare.

7. Explain in 1-2 sentences the results of the Wars of the Roses in England. Tudors
AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 301-08

Period:

1. Demographics is the study of population statistics. How did the fourteenth century in Europe differ demographically from the High Middle Ages? Great Famine

2. For the balance sheet below identify the positive (+) and negative (-) results of the Black Death. Provide a brief rationale. Flagellants
Jews Dance of Death

positives

negatives
a.

b.

c.

d.

e.

3. Draw a visual to accompany Boccaccio’s Decameron (p. 303) that demonstrates the impact the Black Death had on Italy’s urban civilization.
4. Make a diagram in which you show how the demographic catastrophes of the fourteenth century undermined the class structure and feudalism.

5. Fill out the following chart for the appropriate revolt. E. Marcel
	Revolt
	Causes
	Goals
	Results

	jacquerie (1358)
	
	
	

	English Peasants Revolt (1381)
	
	
	

	ciompi (1378)
	
	
	

6. Write THREE diary entries over a generation as a burgher (townsperson) in which you explain the changing social and economic environment of medieval cities. hospitals Hanseatic League
confraternities
pesthouses
 crime
executioner
AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 308-18

Period:

1. Using the Web document referenced on p. 308, analyze the claims made by Pope Boniface VIII’s Unam Sanctam. How might these claims be greeted by secular rulers?
2. Rank in order of importance and EXPLAIN the results of the Papacy in Avignon (1307-78), also known as the "Babylonian Captivity." John XXII
 indulgences curia
a.

b.

c.

3. Why did the prestige of the Papacy decline in the fourteenth and fifteenth centuries? Great Schism conciliarism Council of Pisa (1407) Council of Constance (1415-17)
4. Read the inquisition account of the Cathar heresy (p. 311) and imagine you are a clerical observer. Write a note to your bishop explaining what in these attitudes you find threatening to the church.
5. Take the role of a pious but discontented Catholic in the 14th/early 15th centuries. Develop an itinerary (schedule) using the terms that shows the religious attitudes and practices of the time. Witch Hammer
 Beguines/Beghards Brethren of the Free Spirit Brethren of the Common Life Imitation of Christ Eucharist Catherine of Siena
6. Using the document on p. 313 and text, explain and account for the increasing religious conflict in many areas of Europe. What impact did it have on have on the Church and intellectual life. Inquisition moriscos/converses J. Wycliffe/Lollards J. Hus William of Ockham nominalism

7. As a literary critic, analyze how vernacular literature expressed a new individualism in late medieval society. Dante/Divine Comedy Chaucer Christine de Pisan F. Villon
8. Write a 1-2 sentence thesis on the importance of the fourteenth century as a transitional period.

AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 322-30

Period:

1. In 1-2 sentences, explain how the feature, “A Civic Procession,” demonstrates the civic context of Renaissance society.
2. What are the merits and limitations of the term “Renaissance” to describe Italy in the period 1350-1550? Petrarch
3. Draw a crude map of 15th-century Florence and using the discussion in the text, pp. 324-27, 329-30, indicate 8-10 important features of Renaissance economic and social life.
4. Fill out the chart below based on the discussion in the text and the document (p. 328), as well as the Web source (p. 327). wet nurses birth control rape dowry homosexuality
	Class
	Status
	Expectations
	Conditions

	wealthy
	
	
	

	poor
	
	
	

	men
	
	
	

	women
	
	
	

	children

	
	
	

5. Imagine you travel back to Renaissance Italy and experience daily life for a week. Identify 4-5 ways in which it differs from the U.S. in the 21st century.
Renaissance Italy

modern America
a.

b.

c.

d.

6. List 4-5 reasons why the Renaissance began in Italy. Feel free to go beyond the text.

a.

b.

c.

d.

AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 330-39

Period:

1. Imagine you are a curator at the Uffizi Gallery and explain how the artists below employ the following in their art: naturalism, classics, perspective, anatomy, portraiture.
Masaccio (1401-28)

Botticelli (1445-1510)

Donatello (1386-1466)
Brunelleschi (1377-1446)

Leonardo (1452-1519)

Michelangelo (1475-1564)

Francesca (1420-96)

Raphael (1483-1520)
Alberti (1404-72)
2. How does the document on p. 337 illustrate the changing status and role of the artist in Renaissance society?

3. Define humanism in your own words.

4. Devise a web with “humanism” at the center and that clearly organizes the following terms around it (also add your own): Mirandola/Oration on Dignity of Man, philology, rhetoric, neo-Platonism, Bruni, Alberti, Scholasticism, Valla, Cicero, classics, human body, civic humanism, Castiglione/Book of Courtier, etiquette, science, Galen, Hippocrates, ballistics.
AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 339-50

Period:
1. Using the text and the document on p. 340, list 4-5 principles of Machiavelli’s The Prince and analyze the extent to which modern leaders employ his ideas.

a.

b.

c.

d.

e.

2. For the FIVE Great Powers of Italy, explain which modern actor/actress would best portray them in a movie and then give 1-2 facts about each. Alfonso of Aragon (1442-58)
F. Sforza (1401-66) doge condottieri Great Council Book of Gold Medici Lorenzo the Magnificent (1449-92)

Florence--
Venice--
Milan--
Papal States--
Naples--
3. How did the Italian states alter European diplomacy?

4. Analyze the political and economic conditions that led to the end of the Renaissance in Italy around 1500. Peace of Lodi (1454) Ludovico il Moro Mehmed II (1451-80)

Charles VIII (1483-98) sack of Rome, 1527
5. Imagine you are a reporter and give a brief account of how the Turks captured Constantinople and indicate the significance of this event.
AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 356-66

Period:

1. Explain the following as the means and motives for exploration/colonization. Lusiads caravel
spices gold astrolabe dead reckoning compass Albuquerque
Economic--

Technological--

Religious--

Political--

2. Provide an interpretation on how these factors interacted to promote exploration.

3. Write a response to the document on p. 359 from the perspective of a Native American to your experience of contact with Europeans.

4. Rank the following explorers in terms of importance and offer a 1-sentence explanation: Balboa, Columbus, Cortes, da Gama, Dias, Magellan, Pizarro, Prince Henry the Navigator
5. Check out the Web document referenced on p. 363 and analyze how it displays the attitude of the conquistadores.

6. Solve the mystery: Why was the small nation of Portugal (1 M people) with few natural resources able to create a maritime empire (see p. 364)? Connected mystery: Why was Spain able to overwhelm the highly sophisticated Aztecs with only 550 men and 16 horses? Treaty of Tordesillas
7. Many historians rank the discovery of the New World as the single most important event of the last millennium. Using the document reference on p. 366 and text discussion, evaluate this claim. de las Casas Columbian Exchange tomato potato
AP European History

Name:

Unit 1--Renaissance and Exploration

Reading Guide, pp. 354-55, 360-61, 367-79

Period:

1. How does the portrait of Henry VIII convey the power of the king and his nation in the 16th century (“Astride the World”)?

2. After reading “Isabella of Castile,” imagine you are the queen and give a speech summing up your life and reign.

3. On the map below and using the text discussion, indicate the important features for each nation or region, such as population, trade, rulers, or historical context. New Monarchs Mongols Ottomans Balkans Teutonic knights Jagiellons Holy Roman Empire Moors

Low Countries reconquista Ferdinand & Isabella
[image: image1.jpg]200
0 200 400 kilometers

400 miles

w% ? SWEDEN
5 4 . 5.
s 4 ¥
5S > | Wisby,.L i
IRE p »3 North - N
P. €. Sea D 3,0‘
ot 3 ‘s, Dapzi
_ENGLAND gremen’ ..;u'mk.
@hidon® Hamburg” Bruns
AP, ologne. ;g,; Magdebur
ATLANTIC p—— n? Frankfurt
oCEAN W P"kj HOLy BOHEMI
% T A L = ~
FRANCE ==
g Pin
5 a PAB/
j Vo
é 5 Corsica'ST T f‘;‘%@é’
/ Rome’ I s
12 e . » zardinia’ AP d
Lisbon e - % A
'euta WT/ 9
p ey~

e NORTH AFRICA™"++" _

> - A

Mediterranean Sea

MUSCOVY
N.ovgorod

«Moscow

LLAC

4 '.q * : £ / |

R A BNE s
* Crete ,'
bt Cyprus

4. Make a balance sheet of those forces which hindered and promoted the centralization of power in the sixteenth century.

promoted

hindered
5. Fill out the following chart for the respective nations. Note terms.

	Nation
	Challenge
	Response
	Result

	France
	
	
	

	England
	
	
	

	Spain
	
	
	

	Russia
	
	
	

	Poland
	
	
	

* Burgundy 100 Years War army langue d’oil/d’oc taille gabelle aide Battle of Nancy

* War of Roses Privy Council Henry VII/Henry VIII parliament Thomas Cromwell confiscation of Church lands

* reconquista corregidores/hermandades Charles V Moors/Granada Spanish Inquistion Cardinal Jimenes cortes Castile & Aragon converses/Jews

* serfdom Mongols Novgorod Byzantine Tatars Ivan III boyars streltsy Zemsky Sobor Ivan IV
* Vladislav II Casimir IV nobility

6. As Anne Boleyn’s sister, write a letter to a friend describing how she died (see p. 374).

7. Use the document on p. 376 and map on p. 377 to draw a conclusion about the process of state-building in France in the 15th/16th centuries.
AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 388-96

Period:

(Note: underline use of all terms in your responses!)

1. What does the feature, “Sola Scriptura,” reveal about the importance of the printing press in the success of religious reform?

2. List FIVE ways in which printing changed European culture. Gutenberg
a.

b.

c.

d.

e.
3. Draw a Venn diagram that briefly illustrates the similarities and differences of the Italian and Northern Renaissances.

4. In 3-4 sentences, explain the 1. interests, 2. methods, and 3. goals of the Christian humanists. Erasmus Thomas More Juan Luis Vives Polyglot Bible Marguerite of Navarre
5. After reading the selection from Utopia (see Web), the “Closer Look” (pp. 394-95), and the document from Erasmus (p. 393), devise a Christian humanist curriculum and mission statement for your school.
AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 396-401, Spielvogel handout

Period:

1. Describe the religious mood on the eve of the Protestant Reformation.

2. Imagine that you are a member of the clergy and write a letter to the pope in which you criticize the attitudes and practices of your colleagues. pluralism absenteeism simony nepotism
3. Take the role of a Lutheran propagandist. Draw a political cartoon on how Luther came to oppose the Catholic Church.

indulgences 95 Theses J. Eck salvation
Frederick “the Wise” Albrecht of Brandenberg
4. Using the Web document (“The German Mass”), “On Marriage” (p. 400), and the text discussion, write a brief paragraph with the following sentence as a thesis: “Luther was a theological revolutionary but a social and political conservative.”

5. Fill out the following chart on Luther, using the terms, making sure to provide brief explanations/summaries.
Address to the German Nobility

Charles V
sola fide, sola scriptura, sola gratia "priesthood of all believers" On the Freedom of the Christian Real Presence peasant revolts On the Babylonian Captivity of the Church
Major Works:

Doctrines/Sacraments:

Allies (A) and Opponents (O):

Church and State:

Style and Worship:

Areas of Strength:

6. Imagine you are a religious woman in the mid-16th century. Explain what you find appealing and lacking in the reformed faiths.

AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 401-05, 408-09

Period:

1. How and why did Luther’s ideas spread to Scandinavia? Gustav Vasa Olaus Petri
2. Write a brief sermon in your own words defending the doctrine of predestination.

3. Mystery: Why do you think the attack on the Catholic Church split into so many different movements? Give at least 2-3 reasons.

4. Fill out the following chart for Zwingli, Calvin, and the Anabaptists, incorporating the terms, along with brief explanations/summaries. Zurich Charles V Swiss Civil War Institutes of the Christian Religion Francis I predestination Geneva Ecclesiastical Ordinances Consistory democracy adult baptism Menno Simons Balthasar Hubmaier Moravian Brethren
	
	Zwingli
	Calvin
	Anabaptists

	Major Works
	
	
	

	Doctrines/

 Sacraments
	
	
	

	Allies and

 Conflicts
	
	
	

	Church and

 State
	
	
	

	Style and

 Worship
	
	
	

	Areas of

 Strength
	
	
	

5. Find a brief account of the Marburg Colloquy (use the Web), 1529, and write a headline and brief report on this debate between Luther and Zwingli, with some analysis.
AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 405-07, 379-83, 416

Period:

1. Imagine you are a supporter of Luther living in England. Write briefly to a friend on the continent on the prospects for reform in England. Defense of the Seven Sacraments
2. Create a soap opera title for the shifting religious situation in England, 1533-58. Then give a brief character sketch of each of the "actors" below. Put the events in chronological order, explaining briefly what impact they had on the "plot." Title:
Cardinal Wolsey--

Book of Common Prayer ()--

Henry VIII--

Act of Supremacy ()--
Thomas Cranmer--

39 Articles ()--
Thomas Cromwell--

Thomas More’s execution ()--
Charles V--

Marian exiles ()--
Clement VII--

king’s divorce ()--
Anne Boleyn--

Treason Act ()--
Thomas More--

Pilgrimage of Grace ()--
Edward VI--

confiscation of church lands ()--
Mary I--

Catherine of Aragon--

3. List 4-5 changes in warfare in the sixteenth century and write a one-sentence thesis regarding the impact of these wars.

a.

b.

c.

d.

e.

thesis:
4. In a paragraph, analyze the political and religious goals of Charles V and assess the extent to which he met these? Francis I Italian (Hapsburg-Valois) Wars Treaty of Madrid Suleiman “the Magnificent”/Ottoman Empire Diet of Augsburg Schmalkaldic League/Wars Peace of Augsburg
5. Look carefully at the map of Europe ca. 1555 on p. 415. Analyze the political repercussions of the Protestant Reformation for Europe.
AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 409-16

Period:

1. Using the terms as examples, create a profile of the new kind of clergyman of the Catholic revival. New Piety Imitation of Christ
 Brethren of the Common Life Jimenez de Cisneros John Colet Gianlorenzo Giberti Capuchins (M. Bascio) Teresa of Avila Ursulines (A. Merici)
2. How do the documents on p. 411 and pictures on pp. 412-13 illustrate the new Catholic piety?

3. See the Web document (“Rules of Thinking”) and analyze how Loyola’s rules demonstrate his experiences and the goals and practices of the Jesuits.

4. Make a diagram that shows how the Catholic Church responded to the Protestant Reformation. Teresa of Avila Capuchins Jesuits Paul III Ursulines/A. Merici Paul IV Cardinal Contarini/Reform Commission Roman Inquisition Council of Trent Index of Prohibited Books
5. Two-part analysis as an historian: A. Why is the Council of Trent important (2-3 sentences)? AND B. Was the Catholic Church successful in responding to the Protestant Reformation (2-3 sentences and include your criteria for "success")?

AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 420-32, 434

Period:

1. How does the painting, “Massacre of the Innocents,” comment on the religious warfare of the period, 1555-1648?
2. Take the role of a European ruler and explain the importance to your power of the concept “one king, one faith, one law.” Peace of Augsburg
3. Choose one or more female rulers of the sixteenth century and answer John Knox’s charge (“Monstrous Regiment of Women”) with specifics of how women can rule.

4. Philip II has generally earned a bad reputation among English historians. Based on the textbook account, do you think this reputation is deserved?

5. Fill out the chart for the relevant religious war, making sure to place terms in the proper section and offer brief explanations.

	
	French Relig. Wars
	Neth. v. Spain
	England v. Spain

	causes/origins
	
	
	

	conflicting

 groups
	
	
	

	leaders
	
	
	

	key events
	
	
	

	results/

 resolution
	
	
	

* Catherine de Medicis Huguenots Valois Guise St. Bartholomew's Day Massacre Henry Bourbon (IV)
War of Three Henries Edict of Nantes
* Philip II Spanish Inquisition Lepanto Calvinism William of Orange, "the Silent" Council of Blood Duke of Alba "sea beggars" Pacification of Ghent Duke of Parma Union of Arras Union of Utrecht Twelve Years' Truce

* Act of Uniformity Elizabeth I Mary, Queen of Scots Francis Drake Spanish Armada

6. After reading the documents in this section (incl. Web), comment on the varying views they offer for the religious passions of this era. To what extent are such views still alive today? Montaigne Edict of Nantes
AP European History

Name:

Unit 2--Religious Reform and Upheaval

Reading Guide, pp. 435-46

Period:
1. Draw a diagram or chart to show how dynastic and territorial conflicts affected Sweden, Denmark, Poland-Lithuania, and Russia. Sigismund III Time of Troubles M. Romanov

Rad Reval Riga Danish War G. Adolphus Charles IX
2. Using the documents on pp. 441, 443, the map on p. 444, and the picture on p. 445, respond as someone who has experienced total warfare in the 20th century to these views of warfare in the seventeenth century.

3. Analyze the relationship between politics and religion in the Thirty Years’ War in a paragraph. Peace of Westphalia
4. Fill out the chart below on the Thirty Years War. Make sure you employ at least 10 specific events and/or people. For the first part, focus on the status of the Holy Roman Empire. For the last part, focus on the Peace of Westphalia (1648).

	Causes:

	
	Bohemian Phase

 (1618-25)
	Danish Phase

 (1625-29)
	Swedish Phase

 (1629-35)
	Franco-Swedish Phase (1635-48)

	leaders
	
	
	
	

	contestants
	
	
	
	

	key battles
	
	
	
	

	results
	
	
	
	

	Overall Results:

5. In 1-2 sentences, respond to this prompt: “The Thirty Years War and Peace of Westphalia put the final nail in the coffin of medieval Europe.”
AP European History

Name:

Unit 3--Early Modern Society, 1500-1650

Reading Guide, pp. 450-60

Period:
(Note: underline use of all terms in your responses!)

1. What does the vignette, "Haymaking," suggest about the dangers of "presentism" (judging the past by today's standards or inappropriately applying contemporary concepts to the past)? 2-3 sentences

2. Imagine you are a sixteenth-century travel writer. Briefly describe rural life in Europe for the following topics, noting regional diversity (esp. East v. West). three-field system (and two-crop) robot/corvee subsistence farming seigneur
village life:

agricultural/animal husbandry system:

housing:

climate/pace of life:

diet:

3. "Living By One's Wits" (p. 454) reflects the social conditions of early modern Europe and how to survive them. In fact, many fairy tales were set down during this period, with the object of showing peasants how to survive in a capricious world. Either explain how such a fairy tale ("Little Red Riding Hood," "Puss and Boots," e.g.) conveys this message or make up a very brief one of your own that does.

4. Make diary entries over several days that touch on the areas below and that suggest how an individual burgher might interact with his/her urban environment.

1. trade/exchange, 2. occupations, 3. rhythms, 4. countryside interaction
Date: __________ Place: ____________

Date: __________ Place: ____________

Date: __________ Place: ____________

5. Make a reasonably detailed flow chart that shows the effects of population growth and the Price Revolution on the economy and society, 1500-1650. Note: post-1550 shift

AP European History

Name:

Unit 3--Early Modern Society, 1500-1650

Reading Guide, pp. 460-68

Period:
1. Explain 3-4 assumptions regarding European social life and explain how they differ from modern American social constructs. Great Chain of Being hierarchy Body Politic status
2. Give 4-5 facts that convey the distinctive features of noble status in the period and provide 3-4 specific examples on the map to show the national variations mentioned in the text. nobles of sword nobles of the robe
[image: image2.png]

3. Being a town dweller (burgher = bourgeoisie) was a unique position, caught between (and envious of) noble status and the usually impoverished peasants beneath, while remaining outside of the feudal system. Devise a satirical (and humorous) Top Seven list that conveys the unique position, behavior, and attitudes of town dwellers.

moral economy gentry burghers Esch villein
7.

6.

5.

4.

3.

2.

1.

4. Identify changes in the early modern economy and society and analyze what impact they had on European life. Price Rev. poverty "sturdy beggars" crime “deserving poor”
5. Take the role of a peasant and write a pamphlet explaining what conditions have led to your revolt and what its goals are. Be specific. enclosure subsistence commons German Peasants War Western Rising/Ket's Rebellion

AP European History

Name:

Unit 3--Early Modern Society, 1500-1650

Reading Guide, pp. 468-79

Period:
1. For each category below, describe the typical family of this period and the interesting exceptions (e.g., specific nations or regions).

Person

 Role/Duties

 Exceptions
* Husband/Father

* Wife/Mother

* Children

* Servants/

 Apprentices

* Extended Family?

2. How does the writer on pp. 470 argue for women's capabilities and indict men's behavior? Contrast the document with the Web source, “The Ideal Wife.”
3. In 1-2 sentences, explain the importance of community in early modern Europe. Then, using the diagram below, indicate some of the important rituals, festivals, and ceremonies that might take place, describing them briefly. Be creative.

[image: image3.png]A Medieval
Manor

Land cultivated
for the lord

Common fields

4. Imagine that you took part in a charivari in 1604 in a French village. Describe what happened and subtly indicate the purpose of such rituals. (See pp. 476-77)

5. Explain some of the popular beliefs of early modern Europeans and explain why IN PARTICULAR IN THIS PERIOD (1500-1650) there was widespread persecution of witches. magic astrology alchemy witchcraft attitudes toward women
AP European History

Name:

Unit 4--Scientific Revolution

Reading Guide, pp. 514-19

Period:

(Note: underline use of all terms in your responses!)
1. After reading “Rembrandt’s Lessons,” be a civic booster for Amsterdam. Explain why scientific achievement and economic progress thrive in your city.

2. How does Galileo’s letter to Duchess Christina (Web) challenge the traditional view of science and show the materialism and mathematical outlook of the New Science?
3. Imagine that you are a Church Inquisitor investigating Galileo's discoveries in the "Starry Messenger" (see p. 520) and his theories in Dialogue of the Two Chief World Systems. Write a memo to the Holy Office, giving 4 reasons why his ideas may be valid and 4 reasons why they should be suppressed.

Pro

Con
a.

b.

c.

d.

4. Identify THREE problems that Copernicus and other astronomers were attempting to resolve with the Aristotelian system by using the documents and illustration on pp. 517-19. Draw both the geocentric and heliocentric systems below.
AP European History

Name:

Unit 4--Scientific Revolution

Reading Guide, pp. 519-25

Period:

1. Identify and explain 4-5 background causes of the Scientific Revolution, including a balanced statement of the medieval legacy. Renaissance magic mathematics Hermeticism
a.

b.

c.

d.

e.

2. I am not convinced after reading the text that there were significant advances in medicine until Louis Pasteur in the nineteenth century. Prove me wrong by arguing for the importance of medical advances in the sixteenth and seventeenth centuries. four humors Paracelsus Andreas Vesalius William Harvey Malpighi Robert Hooke Anton von Leeuwenhoek
3. Devise an imaginary account of Leeuwenhoek making the intellectual leap to the notion of bacteria causing disease. How might this have occurred and explain the implications for his “discovery.”
4. The book, The 100, ranks Newton as the 2nd most important figure in the history of the world (higher than Jesus)! After reading the text, explain why this might be so, and also add one qualification that explains how he wasn't very "scientific."
5. How did Bacon and Descartes develop the scientific method? See Web document for Bacon (referenced on p. 519) and for Descartes on p. 524.
6. Explain the purpose of the scientific societies founded in the seventeenth century and analyze the impact they had on the development of science. Royal Society of London
French Academy of Sciences
7. Argue specifically and tangibly for the primary importance of the Scientific Revolution in the history of Europe. 3-4 sentences

AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 484-96

Period:

1. How does Versailles symbolize the greatness and limits of the absolutist state?
2. The art of great kings and of the Catholic Reformation is called baroque. It involved drama and illusion to glorify church and state. Using the pictures in this section of the text, write a letter as a painter asking for patronage and explain what works of art you will create for him/her. Van Dyck Valezquez Rubens Shakespeare
3. Read the text and Web document by James I and identify 3-4 principles of divine rule.

a.

b.

c.

4. Using the sections on Court/Courtier, Administration, Taxation, as well as the terms, create a diagram that shows how the absolutist state worked in reality. Also write a 1-sentence thesis on how and why the ideal differed from the reality (note any national differences). Richelieu Count-Duke Olivares duke of Buckingham parlements letrados intendants justices of the peace assizes Union of Arms taille paulette milliones impositions Ship Money
Thesis:
5. List 4-5 reasons for the prevalence of resistance to absolutism in the seventeenth century.

a.

b.

c.

d.

e.

6. Write a pamphlet arguing for the right to resist absolutism Give examples. Palermo/Naples (1647) Philippe Duplessis-Mornay J. Milton de Mariana Portugal/Catalonia Fronde/Mazarin

AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 502-04, 487 (doc.), 506-09Period:
1. Provide the Top Five reasons, according to Hobbes and Bossuet, of the need for absolutism. Use the picture on p. 502 and document on p. 503.

a.

b.

c.

d.

e.

2. Explain the contributions of the each of the following and rank their importance in laying the foundations of absolutism in France.

	Figure
	Years
	Actions
	Results
	Rating

	Richelieu
	
	
	
	

	Mazarin
	
	
	
	

	Colbert
	
	
	
	

	Louvois
	
	
	
	

	Louis XIV
	
	
	
	

3. Using the document on p. 487 and text, imagine that you are a noble at Versailles and with a few diary entries show your transformation from starry-eyed amazement to disillusionment and cynicism. appartement
 etiquette
Date: ______________

Date: ______________

Date: ______________
4. Imagine you are a Huguenot who has just had his/her religious freedom suspended by Louis XIV. Write a pamphlet in opposition to these policies and explain why and where you will be emigrating.

5. Using Web documents (p. 509) and text, analyze the extent to which Louis fulfilled his stated goal of “one king, one faith, one law.”
AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 525-34

Period:
1. Identify and explain how each of the following facilitated European trade with the world. One sentence each.

Entrepot—

Bank of Amsterdam—

Flyboat—

Triangular Trade—
Giro banking—

Bills of exchange—

Bank of England—
2. Imagine you are a merchant in mid-18th century England. Convey a sense of the new goods and consumption habits through samples of your account books and memoranda. Bank of England triangular trade Navigation Acts calicoes spices silks cotton coffee tea sugar tobacco rice indigo slaves rum
Debits

Credits
Year: _________

memo:

Year: _________

memo:

3. Write a brief travel account that demonstrates how the Dutch came to commercial leadership in Europe. Stock Exchange Bank of Amsterdam Dutch East India Company entrepot

4. Using the map below, show the flow of goods around the world in the 17th century.
[image: image4.jpg]MERCATOR PROJECTION OF THE WORLD

3000 Km

Scalo at 1o Equato

Ao e

i
)
4
7

Produced by the Cartographic Research Lab
University of Alabama

5. Explain how and why slavery and the slave trade have played a significant role in the history of 3 continents. What legacies of slavery remain? global economy
 "sugar factories"
6. After reading “A Closer Look,” provide an historical analysis of what contributed to the seemingly irrational tulip mania in 17th-century Netherlands. What might be a contemporary equivalent?

AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 496-502

Period:
1. At its core the English Civil War was a conflict between the ______________ and the ________, but also a ______________ struggle. Fill in the sentence and write a 1-2 sentence thesis on the causes of the English Civil War.

Thesis:
2. Fill out the chart below on the English Civil War for the empty items with BRIEF explanations. Look up missing terms on the Web.

People/Groups

Events
James I (Stuart, 1603-25)--

True Law of Free Monarchy (1598)--an ill-considered theoretical work by James I justifying absolutism

Puritans--

Gunpowder Plot (1605)--a plot by Catholics to blow up Parliament, led to strong anti-Catholic sentiment

episcopal v. Presbyterian--

Petition of Right (1628)--

gentry (JOPs/sheriffs)--

personal rule/Ship Money, 1629-40--
Charles I (1625-49)--

Book of Common Prayer and Scottish

revolt (1640)--

William Laud--

Long Parliament, 1640-60--

John Pym & radicals--

limitations on royal authority, 1640-42-

Cromwell & New Model Army--

Civil War, 1642-46--

indep. v. Presbyterians—

Rump Parliament (1648-49)/exec. of king--

Levellers--

Commonwealth, 1649-53--

 Instrument of Govt.--

 Irish/Scottish uprising--

Charles II (1660-85)--

Decl. of Indulgence (1672)--

 "Stuart restoration"
Test Act (1673)--
Whigs v. Tories—

Glorious Revolution, 1688-89--

James II (1685-88)--

William and Mary--

Bill of Rights/Toleration Act--
3. Imagine you are a supporter of the king AND a supporter of Oliver Cromwell. Write two different accounts of Charles’s execution.

pro-king

pro-Cromwell

4. How does the Web document (p. 501) reflect John Locke’s political philosophy? What is the significance of the Glorious Revolution?

5. Based on the chart from p. 501, what can you conclude regarding European politics and diplomacy in the seventeenth century? Avoid simplicity.
AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 534-44

Period:
1. Identify and briefly explain the THREE key assumptions/ideas of mercantilism.

1.

2.

3.
2. Imagine you are Colbert. Write a memo to Louis XIV explaining how you will enhance France’s wealth through mercantilism, thus surpassing Dutch and English prominence. Feel free to use examples from these nations. Dutch East India Company British East India Company monopoly Navigation Acts
Date:

To:

From:

Re:

3. Analyze Adam Smith’s attack on and differing assumptions from mercantilism in the document on p. 537.
4. Finish a short paragraph with that begins with this sentence: “Spices have played a major role in shaping global trade and politics.” (See the “Nutmeg Wars” on pp. 538-39.)

5. Fill out the chart below for the commercial wars of the period, 1650-1715.

	War/Years
	Causes
	Combatants/Leaders
	Battles
	Results

	Anglo-Dutch Naval Wars
	
	
	
	

	Franco-Dutch War

	
	
	
	

	Nine Years’ War
	
	
	
	

	War of Spanish Succession
	
	
	
	

* New Netherlands William III Chatham

* Treaty of Nijmegen

* Grand Alliance William III

* Queen Anne John Churchill Blenheim Ramilles Treaty of Utrecht Minorca Gibraltar asiento
AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 504-06, 550-54

Period:
1. Using the chart in the next reading guide, enter info related to Prussia and Russia for this section of the text.

2. Why do you think Peter cared (p. 505) about the fashions of the Russia people?

TURN TO NEXT PAGE
3. Using the maps below and text discussion, identify key points, regions, colonies related to shifts in the balance of power around 1715.
[image: image5.jpg]English and French Claims

after the Peace of Utrecht, 1714 200 400 miles

0 200 400 kilometers

e
<
s /
Z

= 55
DUTCH n{ 'J g
n:punTuc s

English Channel
ATLANTIC p
OCEAN

|
pon-zrue /// %/,}d////

Lisbon
Minorca
SPAIN / , @ " (GrBr) Q
BALEARICIS. Sardinia \
\.GI, ibraltar
(Gr.;:) Sicily -

Territories gained after the Peace of Utrecht, 1714
[French Bourbon lands
[Spanish Bourbon lands
[Austrian Habsburg lands
[Prussian lands
[Great Britain

B2 The Jacobite rising of 1715

Main areas of fighting during the
3 War of the Spanish Succession, 1701-1713

— Boundary of the Holy Roman Empire

2
¢ .S‘l;,Pélershurg

RUSSIA

| Black
Sea

Constantinople

Mediterranean
Sea

N

[image: image6.jpg]. gt

'Y b
, % North ; -
| - ron
Sea timper Prper
Tar Fur - f
. Herring\ Pitch ;V o
ATLANTIC Wool y
. NORTH OCEAN ¥ “Dang / §
AMERICA" DUTCH msterdam ASIA §
&2 REPUBLIC, -
© New EUROPE o
~ g >
3 CHINA ¢
Tobacco > Canton Nagasaki JAPAN
Chinsura Tea 'Silk
Q Silk \ Am
WEST\INDYES 3 e Calcutta, porcelain \ ®; Luxury goods
AFRICA gomuayaNRIATA " Waac” / zccinis PACIFIC
Curagao, #Gorée Goa® el1adr (tManila ~ OCEAN
e w PHILIPPINES
Stabroel (e accra Camphor, Pepper,
(Georgetown) i Mombasa Cloves anduslwood
putc Zanzibar-". i GNgw
Sugi Mauritsstad ! Mauritius, ginea
SOUTH Mozambique ® TZZZ v
AMERICA e INDIAN NEW HOLLAND
B Aeibring, (Unknown except for
N2 yseation OCEAN West Coast)
—— Dutch trade routes
[Areas under Dutch control
e Ports under Dutch control
A (1] 1,500 3,000 miles
e Other major ports o
0 1,500 3,000 kil e
Spices Goods shipped to the Dutch Republic skt

AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 555-567

Period:
1. According to the document referenced on p. 558, what are Peter’s accomplishments as ruler of Russia? Write as a serf and tell what is left out of this “panegyric.”
2. Using the Web document (see p. 559) and the Web map (p. 560), analyze the extent to which Peter I’s and Catherine II’s reforms modernized and strengthened Russia.

3. Fill out the chart for the relevant mid-18th century wars. Pragmatic Sanction Silesia

Maria-Theresa
Frederick II Aix-La-Chapelle Diplomatic Revolution of 1756 Tsarina Elizabeth Peter III
Treaty of Hubertusberg
Treaty of Paris Robert Clive
	Conflict
	Causes
	Combatants/Leaders
	Battles
	Results/Treaties

	War of Aust. Succession, 1740-48
	
	
	
	

	Seven Years War, 1756-63
	
	
	
	

5. Fill out the chart below, with terms, for the relevant nations. Put a slogan next to each nation that encapsulates their unique drive for power.

	Slogan
	Challenge
	Response (Policies)
	Results/Assessment

	Prussia
	
	
	

	Austria
	
	
	

	Russia
	
	
	

	Poland
	
	
	

* Hohenzollerns Fred. Will., Great Elector (1640-88) Gen'l War Commissariat Junkers Huguenots

civil service Fred. Will. (1713-40) army Frederick II (1740-86) legal codification

* siege of Vienna Leopold I (1658-1705) Treaty of Karlowitz (1699) Charles VI Maria-Theresa (1740-80)

centralization of admin./taxes Pragmatic Sanction Joseph II (1780-90) Physiocracy abolition of serfdom

* boyars serfdom Peter I (1682-1725) Great Embassy, 1697-98 navy Senate Colleges of Math, Engin., Artillery

Table of Ranks Holy Synod St. Petersburg Great Northern War Catherine II (1762-96) Instruction Charter of Nobility
Law Code of 1649 Pugachev Revolt Treaty of Kuchuk-Kainarji (1774) poll tax fiscals

* Diet Polish Partitions (see visual on p. 567 and map on p. 568)

5. mystery: How was the small and divided nation of Brandenburg-Prussia able to establish itself as a major power in central Europe? See map on p. 561. Two sentences.
6. Imagine you are a reporter seeking to question the so-called "enlightened" monarchs on their support for enlightened reforms. Ask them each one focused and challenging question and provide their brief response. Next to their response, rank them 1-10 on their reform efforts. “Enlightened monarchs” = Frederick II, Catherine II, Joseph II

AP European History

Name:

Unit 5--The Growth of the State, 1600-1789

Reading Guide: pp. 548-49, 567-75

Period:
1. Give a 3-4 sentence explanation of the nature of warfare in the 18th century. How did it differ from the religious wars of the 16th-17th centuries and world wars of the 20th century?

2. If you were a British Member of Parliament (MP) and received a foreign visitor who wanted to “see” the “British Constitution,” how would you respond to them and what would you “show” them? House of Lords House of Commons king-in-parliament
3. Many portray Great Britain as an emerging democracy. Explain why this idea is not quite true and how G.B. evolved in unique ways politically. United Kingdom Hanoverians House of Commons/Lords
Prime Minister Robert Walpole George III John Wilkes
4. Create a political cartoon as an Indian nationalist calling for the end of all foreign rule. Use specific terms/concepts from “West and the Wider World” (pp. 570-71).
5. Draw a crude diagram (geometric shapes?) showing the relative sizes of the major powers and their alliances/conflicts as of 1795.
AP European History

Name:

Unit 6--The Old Regime and Enlightenment, 1700-89

Reading Guide, pp. 578-87

Period:
(Note: underline use of all terms in your responses!)

1. Write TWO brief accounts of the painting in “Happy Families,” one from the perspective of the doting family and one from the perspective of the wet nurse.

doting mother/father

wet nurse

2. Plan an Enlightenment dinner party. Explain the atmosphere, entertainment, and devise a brief guest list. J. Haydn W.A. Mozart salon
3. Read the documents on pp. 581-82, the Web document referenced on p. 582, then define Enlightenment in 1-2 sentences.
4. Fill out the chart, using the documents where applicable.
	Philosophe
	Works
	Main Ideas
	Enl. Principles

	Voltaire

	
	
	

	Chatelet

	
	
	

	Hume

	
	
	

	Montesquieu

	
	
	

	Rousseau

	
	
	

	Locke

	
	
	

	Hutcheson

	
	
	

	Beccaria

	
	
	

	Condorcet

	
	
	

	Smith

	
	
	

5. Draw a diagram of the deist conception of God and explain how Enlightenment religious views challenged traditional religious views.
6. To what extent were the so-called “enlightened despots” (Catherine II, Frederick II, Joseph II) really enlightened? S. Cocceji Law Commission Jesuits Patent of Toleration Physiocrats
AP European History

Name:

Unit 6--The Old Regime and Enlightenment, 1700-89

Reading Guide, pp. 587-91, 595-97, 601-03 Period:
1. Fill out the following chart for the social order of eighteenth-century Europe.

	Class
	Status
	Activities
	Changes/Issues
	Reg’l Variations

	nobles
	
	
	
	

	bourgeoisie
	
	
	
	

	masses
	
	
	
	

* grandees hidalgos salons state offices country houses grand tour entail primogeniture Esterhazys Radziwills Hungarian Diet

* Regents of Amsterdam petite bourgeoisie trade professions travel

* poverty (foundling) hospitals illegitimacy celibacy T. Malthus infanticide crime (un)deserving poor
2. Take the role of a young noble. Write a brief letter to a like-minded friend that demonstrates the concerns and attitudes of your class.
3. Draw a satirical cartoon that shows why the bourgeoisie were scorned in the 18th century.

4. Create a rough chart of Europe’s population from 1600-1800 (use other chapters for fuller data), showing regional variations and reasons for the changes.
5. Read the Web document by Malthus (p. 596) and list 4-5 of his main ideas and assess the extent to which his theories have validity AND implications for today.

a.

b.

c.

d.

e.

Assessment:

6. Analyze the reasons for the rise of poverty in the 18th century and evaluate the responses to it. emigration hospitals
AP European History

Name:

Unit 6--The Old Regime and Enlightenment, 1700-89

Reading Guide, pp. 597, 600-01, 641-43 Period:
1. Draw a diagram of a "modern" farm in eighteenth-century England that shows the practices of the Agricultural Revolution. animal husbandry fodder crops 4-crop field rotation fertilizers maize potato
2. Write a pamphlet as Charles “Turnip” Townsend advocating the benefits of the new scientific agriculture. Holland England enclosure market production clover turnips manure meadow floating convertible husbandry
3. Now take the role of a smallholder driven from the land by the enclosure movement (through act of Parliament) and respond to the above pamphlet by Townsend. poverty open-field village “dark satanic mills”

4. How do you account for the data in the chart on p. 643?

AP European History

Name:

Unit 6--The Old Regime and Enlightenment, 1700-89

Reading Guide, pp. 591-95, 597-98, 603-04 Period:

1. Many historians point to the period 1500-1800 as a gradual process of elite and popular cultures diverging. Make a Venn diagram that shows the similarities and differences in the interests, beliefs, and leisure activities of both the educated and the masses. Use at least 20 terms from the text of your own choosing.
[image: image7.png]

2. Immanuel Kant (some consider the greatest philosopher after Plato) distinguished between living in an "Age of Enlightenment" (a process) and an "enlightened age" (an accomplished fact). Discuss how Kant's distinction might apply in the areas below.

education:

crime and punishment:

medicine:

family life:
3. How does the document on p. 594 reveal about the tension between new and traditional attitudes toward romantic love and marriage in the 18th century?
4. Be an advocate for reform in child-rearing practices. Write a brief, focused pamphlet explaining and justifying the new practices and condemning the attitudes and practices that interfere with them. Emile breast-feeding jigsaw puzzles Pretty Little Pocket Book infanticide foundling homes nuclear family illegitimacy birth wet nurses toys
J. Locke companionate marriage
5. How does the feature, “Giving Birth,” reveal the complex 18th-century attitudes about scientific progress, sexuality, and gender?

6. Be a bourgeois social reformer and condemn the popular culture of the masses.

blood sports Carnival almanacs romances taverns gin/vodka
AP European History

Name:

Unit 7--French Revolution and Napoleon

Reading Guide, pp. 608-13

Period:

Note: use and underline all terms. Some terms will not appear in the text but can be accessed at the excellent Web site: chnm.gmu.edu/revolution/
1. Analyze the artist’s attitudes and intentions in “18th-Century Revolution,” as well as evaluate his use of symbolism. What did he get “wrong” in his visual?

2. Be a French historian and make a case for the French Revolution being more significant than the American Revolution.

3. The marquis de Lafayette was a young and idealistic aristocrat who participated in the American Revolution (after the conclusion of the Franco-American alliance in 1778), making friends with Washington, Hamilton, and other revolutionary leaders. As Lafayette, write a letter to a friend that illustrates the impact your involvement had on you.

4. Fill out the following chart for the causes of the French Revolution, incorporating the relevant terms beneath. Look up any missing terms.
	Cause
	Conditions
	Effects

	social
	
	

	economic
	
	

	financial
	
	

	political
	
	

	intellectual
	
	

Three Estates
Segur Law
tax exemptions
 bourgeoisie
Enlightenment Old Regime debt

Subsistence/economic crisis, 1787-88 parlements Assembly of Notables intendants
Estates-General

cahier de doleances
Society of Thirty Louis XVI War of U.S. Indendence lettres de cachet
5. Write a 2-3 sentence thesis on how long-term and short-term causes interacted to produce the French Revolution.
6. For a mini-DBQ, look at the visuals (pp. 611-12) and read the document (p. 613), then respond to this question: “Analyze the various ways in which artists and intellectuals portrayed the grievances of the Third Estate.” You may use text for outside information.
AP European History

Name:

Unit 7--French Revolution and Napoleon

Reading Guide, pp. 613-21

Period:

1. Make a timeline (with brief explanation) of the following events during the "moderate" phase of the revolution, from June 1789-August 1792.
 Abbe Sieyes
 National Assembly

Tennis Court Oath Bastille National Guard Great Fear
 abolition of feudalism assignats Declaration of Rights of Man march on Versailles (Oct. Days) confiscation of Church lands Civil Constitution of Clergy Constitution of 1791 83 departments Jacobins
 king's escape Declaration of Pillnitz declaration of war revolution of Aug. 10, 1792 Haitian slave revolt
2. How do the visuals on pp. 614, 616, 617 portray the key events of the revolution? How might such images be "propagandized"? 3-4 sentences
3. List FIVE ways in which the document on p. 618 reflects the principles of the Enlightenment.

a.

b.

c.

d.

e.

4. After reading the document on p. 619, write a brief pamphlet that assesses the participation of women in the revolution as of 1792 and explains their goals and contributions. October Days Society for Revolutionary Republican Women (see section on pp. 624-25) Olympe de Gouges
5. How does the map on p. 615 reveal the problems and issues facing the revolution?

6. Draw a political cartoon condemning the monarchy and urging more radical course for the revolution. Add a sentence that explains how and why attitudes toward the king changed.
1-sentence analysis:
AP European History

Name:

Unit 7--French Revolution and Napoleon

Reading Guide, pp. 621-26

Period:

1. Briefly define/explain the following terms. Look up missing ones.
* September Massacres--

* Constit. of 1793--

* Georges Danton--

* Reign of Terror--

* National Convention--

* Louis Saint-Just--

* Girondins--

* "representatives on mission"--

* the "Mountain"--

* Law of General Maximum--

* decl. of republic--

* de-Christianization--

* execution of king--

* revolutionary calendar--

* Paris Commune--

* Law of 14 Frimaire--
* Vendee/Lyons/Marseilles--

* sans-culottes--

* Max. Robespierre--

* Republic of Virtue--

* Comm. for Public Safety--

* Robespierre guillotined--

* levee en masse--

* Thermidor--

2. Write two brief speeches before the National Convention, one supporting and one opposing the execution of Louis XVI.

3. To what extent was the Reign of Terror justified to deal with foreign invasion, counterrevolution, and economic crisis? Visit Web site to view a copy of Robespierre’s speech “Terror is the Order of the Day” before responding.
4. After reading “A Closer Look” (pp. 622-23), take the role of a humanitarian reformer and explain the virtues of the guillotine and assess its use and abuse during the revolution.
5. List the pros and cons of Jacobin rule during the Reign of Terror.

positives

negatives
6. Identify and briefly explain the nature of and problems with the Directory, 1795-99.

AP European History

Name:

Unit 7--French Revolution and Napoleon

Reading Guide, pp. 626-32

Period:

1. Use the visuals in this section and the Web documents (p. 626, 631) to analyze the various views regarding Napoleon’s appeal, success, and failure.
2. For the following terms (see Web site for those missing), categorize them as either successes or failures for Napoleon, and add a brief explanation.

creations of republics

Egyptian campaign

Continental System

centralized authority

Concordat of 1801

Legion of Honor

abolition of serfdom and feudalism

political repression

invasion of Russia

financial exploitation of conquered lands

aggrandizement of his family

religious toleration

nationalism

public works

economic stimulation

contempt for mankind

manipulation of law and religion

public education system

great military conquests

Peninsular War
1,000,000 French casualties

abolition of Holy Roman Empire

Treaty of Tilsit

Battle of Trafalgar

Civil Code

Waterloo
	Successes
	Reasons for Success
	Failures
	Reasons for Failure

	
	
	
	

3. Napoleon has been described as variously an enlightened despot (in the tradition of Frederick the Great), a preserver of the ideals of the revolution, or the first modern dictator. Using the attached interpretations, take a position on this question and argue it briefly below.

4. Write a letter to the editor as a woman commenting on the Napoleonic Civil Code.

5. Identify 4-5 criteria for evaluating the success or failure of an historical figure like Napoleon; then write a 1-sentence thesis evaluating Napoleon’s success/failure.

a.

b.

c.

d.

e.

1-sentence thesis:

Europe and the French Imperium: Napoleon as Enlightened Despot
Geoffrey Bruun
As with most charismatic figures, it has been difficult to evaluate Napoleon objectively from a historical perspective. Even before his death, a number of myths were developing about him. Since then much o the debate among scholars has f dealt with whether Napoleon should be considered a defender or a destroyer of the revolution, whether his rise to power reversed the revolutionary tide or consolidated it. In the following selection Geoffrey Bruun argues that Napoleon should be viewed more as an eighteenth-century enlightened despot than as anything else.
Consider: Bruun's support for his contention that Napoleon was to a considerable degree a "son of the philosophes"; the ways in which Napoleon differed from eighteenth-century monarchs; whether Bruun's view is supported by Napoleon's decree issued from Madrid.
 The major misconception which has distorted the epic of Napoleon is the impression that his advent to power was essentially a dramatic reversal, which turned back the tide of democracy and diverted the predestined course of the revolutionary torrent. That this Corsican liberticide could destroy a republic and substitute an empire, seemingly at will, has been seized upon by posterity as the outstanding proof of his arrogant genius. To reduce his career to logical dimensions, to appreciate how largely it was a fulfillment rather than a miscarriage of the reform program, it is necessary to forget the eighteenth century as the seedtime of political democracy and remember it as the golden era of the princely despots, to recall how persistently the thinkers of that age concerned themselves with the idea of enlightened autocracy and how conscientiously they laid down the intellectual foundations of Caesarism. Napoleon was, to a degree perhaps undreamed of in their philosophy, the son of the philosophes, and it is difficult to read far in the political writings of the time without feeling how clearly the century prefigured him, how ineluctably in Vandal's phrase l'idee a precede l'homme.
 All the reforming despots of the eighteenth century pursued, behind a façade of humanitarian pretexts, the same basic program of administrative consolidation. The success achieved by Frederick the Great in raising the military prestige and stimulating the economic development of Prussia provided the most notable illustration of this policy, but the same ideals inspired the precipitate decrees of Joseph II in Austria, the cautious innovations of Charles III of Spain, the paper projects of Catherine the Great of Russia and the complex program pursued by Gustavus III in Sweden. Military preparedness and economic self-sufficiency were the cardinal principles guiding the royal reformers, but they also shared a common desire to substitute a unified system of law for the juristic chaos inherited from earlier centuries, to eliminate the resistance and confusion offered by guilds, corporations, provincial estates and relics of feudatory institutions, and to transform their inchoate possessions into centralized states dominated by despotic governments of unparalleled efficiency and vigor. In crowning the work of the Revolution by organizing a government of this type in France, Napoleon obeyed the most powerful political tradition of the age, a mandate more general, more widely endorsed, and more pressing than the demand for social equality or democratic institutions. Read in this light, the significance of his career is seen to lie, not in the ten years of revolutionary turmoil from which he sprang, but in the whole century which produced him. If Europe in the revolutionary age may be thought of as dominated by one nearly universal mood, that mood was an intense aspiration for order. The privileged and the unprivileged classes, philosophers, peasants, democrats, and despots all paid homage to this ideal. Napoleon lent his name to an epoch because he symbolized reason enthroned, because he was the philosopher-prince who gave to the dominant aspiration of the age its most typical, most resolute, and most triumphant expression.

[image: image8.jpg]

Napoleon as Preserver of the Revolution
George Rude
In recent years historians have become more reluctant to categorize Napoleon under any one label. Instead, they tend to interpret more judiciously his words and deeds, taking care to note that both were inconsistent and even contradictory at various times. This tendency among historians is exemplified in the following selection by the well-known British social historian George Rude. Rude, who has emphasized looking at history from the bottom up, sees Napoleon as sympathetic to and supportive of the revolution.
Consider: How Bruun and Cobban might reply to Rude`s interpretation; the ways in which this interpretation is supported or contradicted by the primary documents.
 Napoleon himself believed that his work was a kind of crowning of the Revolution, and he was remarkably honest about his friendship with Robespierre's brother. He defended Robespierre from the charge of being bloodthirsty; he respected him as a man of probity. Napoleon would never have imagined that his own career could have flourished as it did without the surgery performed on French society by the Revolution. He was born in Corsica of poor, proud, petty-noble parents, and before the Revolution he could not possibly have risen above the rank of captain in the French army. Also, he had read Rousseau and sympathized with much of the Jacobin philosophy.
 Napoleon had two different aspects. He believed in the overthrow of the old aristocracy of privilege; on the other hand, he believed in strong government -and he learned both of these beliefs from the Revolution. He was both an authoritarian and an egalitarian. Yet, admittedly little of this seems to fit the man who created a new aristocracy, who prided himself on being the son-in-law of Francis of Austria, referred to his late "brother" Louis XVI, and aspired to found a new imperial dynasty.
 However, if we judge Napoleon on what he actually did and not only on those things that are usually remembered (despotism and foreign conquest), we must concede that his armies "liberalized" the constitutions of many European countries. They overthrew the aristocratic system in Italy and Germany, and even, to some extent, in Poland and Spain. A great many European liberals rallied to Napoleon's banners, particularly where French administration was at its best (as under Napoleon's brother Jerome in Westphalia). Napoleon's armies did bring many of the ideals of the Revolution to Europe: the basic ideas of the overthrow of aristocratic privilege, of a constitution, of the Code Napoleon (which was a codification of the laws of the French Revolution). In this sense Napoleon was a revolutionary. He turned his back on revolution to the extent that he was authoritarian and contemptuous of "the little man," but certain important accomplishments of the Revolution -peasant ownership of land free from feudal obligations, expropriation of the possessions of the Church and of the 6migr6 nobility were retained and even extended beyond France's borders. Napoleon was indeed a military despot, but he did not destroy the work of the Revolution; in a sense, in a wider European context, he rounded off its work.

[image: image9.jpg]

Dictatorship -Its History and Theory: Napoleon as Dictator
Alfred Cobban
There is a tradition of historians much more critical of Napoleon than Bruun or Remusat. They see in Napoleon's rise to power and in the means he used to retain it elements of a modern dictatorship. This view was particularly strong during the 1930s and 1940s, perhaps a reaction to events of those times. The following selection by Alfred Cobban, a scholar from the University of London and a recognized authority on French history, is a good example of this interpretation. Here Cobban analyzes how Napoleon gained power.
Consider: Cobban's definition of the term "dictator"; how the document by FoucW might be used to support Cobban's view; how Bruun might react to this interpretation.
 Bonaparte came to power because his name provided a new source of authority, but at the same time the principle of the sovereignty of the people had established too firm a hold over men's minds to be abandoned. Some means of reconciling this principle with the rule of one man had to be found. Emotionally this was easy: the sovereignty of the people had become fused with nationalism, and Napoleon through his victories had come to be a living symbol of the national greatness. But to add the appearance of free choice he adopted the method used by the Jacobins in presenting their Constitution of 1793 to the country - the plebiscite. Sieyes and the men of Brumaire had themselves presented this device to Bonaparte, when they incorporated in the Constitution of the year VIII the name of the First Consul, Citizen Bonaparte; so that when it was submitted to the popular vote, it was as much a plebiscite on Bonaparte as a vote for a constitution. The votes on the life consulate in 1802 and on the establishment of the Empire in 1804 are mere sequels. By these popular votes democracy, or at least the principle that all authority is derived from the people, was to be triumphantly vindicated by the election of Napoleon to the post of supreme power in the state. In this way arose, in the modern world, the idea that one man might himself represent the will of the people, and be invested with all the authority of the most despotic ruler in the name of democracy. The idea of sovereignty, freed from all restraints, and transferred to the people, had at last given birth to the first modern dictatorship. . . .
 Napoleon came to power as a dictator from the right - not, of course, as a leader of the old reactionary party, but as a dictator supported by the propertied classes, the financiers and commercial men, the upper bourgeoisie, and speculators, who had made large fortunes out of the revolution and had bought up church or crown lands or the property of émigrés with worthless assignats.

AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 636-41, 643-45

Period:

Note: use and underline all terms.
1. The painter featured in “An Iron Forge” was part of a group of inventors, entrepreneurs, and intellectuals known as the “Lunar Men,” because they met every month, traveling by the light of the full moon, to make their way to a meeting place to discuss their research, tinkering, and the issues of the day. Several other Lunar Men are mentioned in this unit, such as Josiah Wedgwood. Write a letter as Wedgwood to your friend Wright and comment on what you think his painting means and how it signifies the age in which you both live.

2. Draw a diagram or devise a metaphor that shows the nature of the preindustrial economy.

3. Identify the benefits and drawbacks of the “putting-out” system or rural manufacture.

benefits

drawbacks
4. Write a 1-2 sentence definition of the Industrial Revolution.

5. Using the map on p. 645 and text, list 3-4 advantages that Great Britain enjoyed in each area below that accounts for its early industrialization.

geography--

economic--

political--

social--
AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 645-54

Period:

1. Draw a diagram of how the following inventions interacted to produce technological change: flying shuttle, spinning jenny, water frame, mule, power loom, steam engine, mining, iron, railroads.
2. Rank the following inventions/developments in importance and explain your evaluation in one sentence each:

Cotton gin ():
Factory ():
Flying Shuttle ():

Mule ():

Puddling/Rolling ():

Railroad ():

Spinning Jenny ():

Steam Engine ():
Water Frame ():

3. Compare and contrast the views of industrialization provided by the Web document (p. 649) and the document on p. 650.

	Differences, p. 649
	Similarities
	Differences, p. 650

	
	
	

4. Devise a resume for a fictional bourgeois entrepreneur that demonstrates their backgrounds, methods, and habits of acquiring wealth. Josiah Wedgwood Robert Owen
5. Why would it be incorrect to characterize the Industrial Revolution as primarily involving “inventions” or “breakthroughs”?

6. Write a 1-2 sentence thesis in your own words on the importance of the railroad as an "engine" for industrialization.

AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 660-67

Period:

1. Write a very brief editorial extolling Great Britain's Crystal Palace Exhibition as an example of progress.
2. Fill out the chart for the appropriate nations, using terms, as well as concise characterizations. Explain the slogan given for each region.

	
	France: “Industrialization

Without Revolution”
	Germany: “Industrialization and Union”
	Other: “Land that Time Forgot”

	Advantages
	
	
	

	Disadvantages
	
	
	

	Goods
	
	
	

	Techniques
	
	
	

	Statistics
	
	
	

	Assess/Slogan
	
	
	

3. Imagine you are a British “spy” reporting back on the continental competition. List 4-5 ways in which the industrialization of the continent differs from that of Great Britain’s.

a.

b.

c.

d.

e.

4. The issue of underdevelopment remains an important stumbling block for much of the so-called Third World. Thus, it is important for the economic historian to understand those factors that promote and those that hinder technological innovation and productivity, and to what extent governments can actually promote development. Based on this unit thus far, write a brief analysis of which factors (geographic, social, cultural, technological, political) you believe to be most important in both promoting and hindering industrial development.
AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 654-60, 665 (doc.), 692-96, 682-83 Period:

1. Based on the chapter, devise an itineraries (plan for the day) for BOTH a pre-industrial and a factory worker that illustrate work rhythms, control of the workplace, work conditions, and relationship with the employer.

Pre-industrial

Factory
2. After reading “Industry and Environment,” imagine you are Edwin Chadwick reporting to Parliament on the living conditions in the industrial cities. Submit a report (set off by bullet points with 1-2 key pieces of evidence) that outlines these conditions and offers suggestions for reform. Public Health Act
3. Using evidence from the text, write a focused (and not too long) introductory paragraph to this essay prompt: "What impact did industrialization have on the class structure and family life?" F. Tristan sweated labor
4. List evidence/arguments both supporting and opposing the idea that the Industrial Revolution promoted a higher standard of living (SOL).

Positives

Negatives
5. Using these documents—pp. 655, 658, 659, 665—identify the problems created by industrialization and analyze the various responses of European observers and reformers.

6. Arrange the following terms (with brief explanations) on a continuum from acceptance of to resistance to industrialization and its effects: Combination Acts, trade unions, Robert Owen, Grand National Consolidated Trade Union (GNCTU), Luddites, Chartists, Factory Acts, Coal Mines Act, Ten Hours Act, laissez-faire, Public Health Act, F. Tristan, socialism, prison reform, Vaccination Act. Look up missing terms on Web.
resistance

acceptance

7. After reading “Birth of the Prison,” explain why prison reform and modern police forces arose during the first half of the nineteenth century and evaluate their success.
AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 674-80

Period:

1. Be a newspaper reporter and write a headline and brief "hook" on the gathering of the diplomats in 1814-15 in Vienna.

2. Fill out the chart below for the participants at Vienna.

	Great Power
	Leader/Personality
	Goals
	Success?

	Austria
	Metternich

	
	

	France
	Talleyrand

	
	

	G. Britain
	Castlereagh

	
	

	Prussia
	Fred. Will III
	
	

	Russia
	Alexander I

	
	

3. Write a sentence on the principles that guided the deliberations at Vienna and then list the decisions in each area (note: there were 2 treaties, the 2nd one after Napoleon's escape/Waterloo).

* principles--
* territorial adjustments--
* alliances--
* France?--
* Germany's organization--
* measures to promote stability--
4. Fill out the chart on the actions taken by the Concert of Europe in the 1820s/30s. Look up any that are not mentioned specifically in your text.
	Area/Congress
	Action Taken
	Result/Explanation

	Aix-la-Chapelle
	
	

	Troppau
	
	

	Laibach
	
	

	Verona
	
	

	Latin America
	
	

	Greece
	
	

* Monroe Doctrine
* Treaty of Adrianople
5. Look up brief bios on the Web of Edmund Burke and Klemens von Metternich and construct a brief dialogue between them that illustrates the principles of Conservatism and the Restoration political order. Carlsbad Decrees
AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 672-73, 680-81, 684-88
Period:
1. Explain how the feature, “Potato Politics,” ties together the themes of this and related units (Hints: Agricultural Revolution, Industrial Revolution, French Revolution, ideologies, equality, poverty, government involvement in the economy).

2. Fill out the following chart for the ideologies mentioned in the text (look back for Cons.).

	
	Conservatism
	Liberalism
	nationalism
	socialism

	advocates
	
	
	
	

	view of

 human nature
	
	
	
	

	main ideas
	
	
	
	

	goals
	
	
	
	

	role in

 period,

 1815-50
	
	
	
	

3. Read the Web document (p. 681) and analyze the extent to which the ideologies of the 1st half of the nineteenth century addressed the concerns of women.

4. Read Marx and Engels’s “Communist Manifesto” (pp. 686-87). Now imagine that you are a disgruntled proletariat (unskilled industrial worker) attempting to convince a coworker to join the socialist movement. Write him/her a letter that includes the 4-5 key points of the reading and why you find it appealing.
5. Opinion: Why of the ideologies in this section appeals most to you and why? Do some Point of View analysis and explain how your choice might be influenced by your background/identity/position.

PofV:

AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 688-92, 696-700

Period:
1. Take the role of an social reformer and make an annotated (with commentary) diagram of the urban problems of the day. “Little Dublin” prostitution syphilis crime Irish famine child labor “Blue Books” Poor Laws (look up)
2. Using the map and key terms in text, identify areas of revolution, 1815-30, and their results. Then add a thesis that accounts for and interprets the revolutions in this period.
[image: image10.png]

Thesis:

3. How do the Web documents (pp. 691, 699) differ in their perspectives on nationalism?

4. Identify THREE causes of the revolutions of 1848.

5. Fill out the chart below for each nation in 1848, using terms.

	Area
	Events
	Conflicts
	Results/Assessment

	France
	
	
	

	Prussia/

 Germany
	
	
	

	Austria/

 C. Europe
	
	
	

	Italy
	
	
	

* banquet campaign national workshops provisional government "June Days" 2nd Republic L. Blanc
Louis-Napoleon Luxembourg Commission A. Lamartine L. Cavignac Albert “the Worker”
* Fred. Will. IV Frankfurt Parliament Grossdeutsch v. Kleindeutsch
 “crown from the gutter”

“humiliation of Olmutz”
* Louis Kossuth A. Windischgratz pan-Slav Congress (Prague) Francis Joseph I Nicholas I

* Giuseppe Mazzini Risorgimento Young Italy Piedmont-Sardinia Roman Republic Pius IX Charles Albert Garibaldi/Red Shirts
5. Explain what one historian meant by this assessment of the revolutions of 1848: "It was a turning point at which history failed to turn." 2-3 sentences

AP European History

Name:

Unit 8--Industry and Revolution, 1780-1850

Reading Guide, pp. 681, 684-85

Period:
1. Draw an English Romantic garden and explain how it reveals 3-4 principles of Romanticism (think contrast with Enlightenment).

a.

b.

c.

d.

2. Identify the Romantic rhetorical devices in Mazzini’s “Young Italy” (p. 685).

3. Visit the Web (Google Images for “Romanticism”) and pick 3-4 paintings from the movement. Now imagine you are a docent at an art museum and prepare a brief presentation for a visiting high school on the “Romantic Imagination.”

4. Fill out the chart as far as you can. We’ll complete those missing in class.
	Figure
	Contributions
	How Show Romanticism?

	1. Goethe
	
	

	2. S. Coleridge
	
	

	3. Sir W. Scott
	
	

	4. E.A. Poe
	
	

	5. Mary Shelley
	
	

	6. Percy B. Shelley
	
	

	7. Lord Byron
	
	

	8. W. Wordsworth
	
	

	9. C.D. Friedrich
	
	

	10. J.M.W. Turner
	
	

	11. E. Delacroix
	
	

	12. Beethoven
	
	

	13. H. Berlioz
	
	

	14. Victor Hugo
	
	

	15. G. de Stael
	
	

	16. J.J. Rousseau
	
	

	17. F. Chopin
	
	

	18. F. Liszt
	
	

5. opinion: What is your personal reaction to the Romantics?

AP European History

Name:

Unit 9--Nationalism and Imperialism, 1850-1914

Reading Guide, pp. 704-07, 710-12

Period:

Note: use and underline all terms.
1. After reading, “Birth of the German Empire,” imagine you are Bismarck commenting on Werner’s painting. How does it symbolize your goals and policies?

2. Fill out the following chart on the Crimean War. Eastern Question Sevastopol F. Nightengale

Romania Sinope Bosporus Piedmont-Sardinia “Charge of Light Brigade” Peace of Paris, 1856
	Causes:

	Nation
	Goals
	Actions
	Results

	France
	
	
	

	Russia
	
	
	

	G. Britain
	
	
	

	Ottoman

Empire
	
	
	

	Type of War:

3. Both Italy and Germany had not been united except during the Roman Empire and brief periods in the Middle Ages. Many had tried to accomplish the task and failed. Why was the period after 1850 a propitious time for unification? Do you think circumstances or leadership was the key factor that accounts for the successful unification of both nations?

4. Fill out the following chart for the unification of Italy and Germany. Please include terms below and either underline or highlight them. Look up missing terms on Web.
	
	Italy
	Germany

	background/

 challenges
	
	

	personalities
	
	

	econ/pol. policies
	
	

	war/diplomacy
	
	

	overall results
	
	

* Mazzini risorgimento Piedmont-Sardinia Victor Emmanuel II Cavour Treaty of Plombieres plebiscites Garibaldi Venetia & Rome added Magenta/Solferino
* Zollverein 1850 Prussian Constitution Moltke--army reforms liberals Bismarck constitutional crisis Danish War S chleswig-Holstein Austro-Prussian War needle gun Peace of Prague (ended A-P War)
Indemnity Bill N. German Confederation Ems Dispatch Franco -Prussian War Treaty of Frankfurt (ended F-P War)

5. What is Realpolitik and how did it influence the politics of the period, 1850-71? 2-3 sentences

AP European History

Name:

Unit 9--Nationalism and Imperialism, 1850-1914

Reading Guide, pp. 715-23

Period:

1. Fill out the following chart, including and underlining terms, for the relevant nation-building efforts. Look up missing Austrian terms on Web.

	
	France
	Austria (see p. 713)
	Russia
	G. Britain

	model of

 reform
	autocratic direction and liberal participation through a highly centralized and technically skilled bureaucracy
	loyalty to emperor, Church, civil service to overcome ethnic tensions; buying time by appeasing ethnic grievances
	top-down reform program by tsar who realizes that nation is falling behind with its semi-feudal economic system
	competing political parties offer competing visions of freedom v. protection; carried out locally rather than centrally

	problems/

 issues

	
	
	
	

	leaders

	
	
	
	

	policies/

 reforms
	
	
	
	

	results

	
	
	
	

* Louis Napoleon (Napoleon III) coup of 1851 universal male suffrage Second Empire Legislative Corps

Paris--Baron von Haussmann "liberal empire" trade unions crash of 1857 Suez Canal railways

Cobden-Chevalier Treaty foreign policy ventures (i.e., disasters)

* abolition of serfdom Bach system Reichsrat Francis Joseph I Ausgleich of 1867 Slavs

* Crimean War Alexander II serfdom mir zemstvos legal reforms army reforms railroads “go to the people” Alexander Herzen People's Will

* Victorian Age B. Disraeli Liberals and Conservatives Reform Act of 1867 W. Gladstone secret ballot
Education Act of 1870 merit disestablishment of Anglican Church in Ireland Factory Act, 1875

Artisans Dwelling Act Trade Union Act
2. Using the map on p. 720 and Web map (p. 723), as well as the document on p. 721 and picture on p. 722, write a brief thesis on how these illustrate the problem of serfdom for the Russian economy and its political development.

3. What is your reaction to the Web document (p. 723) by Bismarck related to his ideas of political success?

4. Write a brief dialogue between Cavour, Napoleon III, and Bismarck on how they applied the “lessons of 1848” and Realpolitik to governing their respective nations.
AP European History

Name:

Unit 9--Nationalism and Imperialism, 1850-1914

Reading Guide, pp. 740-42, 772-73, 777-82

Period:
1. List and explain 5-6 developments in the European economy from 1850-1914. Then add a short analysis of the how the 2nd Industrial Revolution differed from the 1st. protectionism boom/bust cycles cartels consortia
a.

b.

c.

d.

e.

Analysis:
2. Make a chart or diagram of the many inventions of the 2nd half of the 19th century (see 1st two sections of this reading). Also consult the Web for additional inventions not mentioned in the text. It should be noted that the period, 1875-1914, constitutes perhaps the most explosive development of communications, transportation, and consumer goods in history.
3. How does the map feature (“The Visual Record,” pp. 772-73) reflect the economic developments and political climate of the late nineteenth century?
4. Identify and explain FIVE motives means for and means of European imperial expansion. Which do you think was most significant?

a.

b.

c.

d.

e.

most significant?:

5. Using the document on p. 780, picture on p. 781, and discussion of J.A. Hobson, write a satirical critique or poem of the New Imperialism. Jingoism
6. What was the relationship between nation-building, the 2nd Industrial Revolution, and imperialism?

AP European History

Name:

Unit 9--Nationalism and Imperialism, 1850-1914

Reading Guide, pp. 782-91

Period:
1. How does Joseph Chamberlain (p. 783) justify British imperialism in Africa? How might an African respond to this speech?
2. Use the terms and map to show the areas of European imperialism in Africa, as well as conflicts and methods of control. Boers/Afrikaners Cape Colony Transvaal C. Rhodes "Cape to Cairo" Boer War Suez Canal King Leopold battle of Omdurman Congo Berlin Conference gold diamonds Jameson Raid Omdurman Ethiopia/Adowa Menelik II Liberia
[image: image11.png]e

8% Africa, 1914. Before 1800, Africa was controlled by mumerous African states. By 1914, all of Africa, with the exceptions of
Edhicpia and Liberi, was under the contrl o oversight of European powers

3. Repeat the exercise from # 2 with Asia below. British East India Comp. spheres of influence Open Door Policy Indochina Japan Spanish-American War Philippines Sino-Japanese War Opium War Treaty of Nanking railroads extraterritoriality consuls Boxer Rebellion Hong Kong Russo-Japanese War Indochina Empress of India viceroy caste system
[image: image12.jpg]}‘ Sea of
"o . Okhotsk)
) E
Sakhalin® W=A
(1905) &

-
% o
= A
\ %"\ 1 2 Rus, 1898, Jap. 1905) JAPANESE
w 7/KOREA EMPIRE
S : /77 (1910) 5
A B s Tsushlma T°kY°
Independent following the Straits
PERSIA Chinese Revolution of 1911-1912 /> East (1904)

hina RYUKYUIS.
. Sea (Japan)
Formosa

(1895) PACIFIC

Bombay
"< INDIA OCEAN
Arabian anila
o 3 N SPHILIPPINES
A) Saigon BRITISH -
JNogTHieg)
] Ceylon MALAY
Territories held by:
e 4 . STATES SARAWAK
[Great Britain s,ng,po,.e e ¢
[Netherlands Copfes— - - W —o
— INDIAN Sumatra E New Guinea
France OCEA N NETHERLANDS AST |NDIES
[United States Java ™ 25 T’mo' :
FI Japan 500 1,000 miles
* = e
% Battle 0 500 1,000 kilometers AUSTRALIA

4. How does the Web document (p. 787) differ in its perspective on imperialism from the visuals on pp. 784-85, 789-90? Which present positive and which negative views of colonialism?
5. Using the discussion and maps in text, as well as from the Web (see pp. 783, 788-89), compare and contrast European approaches toward control of Africa and Asia.

Africa diff.

 similarities

Asia diff.
AP European History

Name:

Unit 9--Nationalism and Imperialism, 1850-1914

Reading Guide, pp. 791-95

Period:
1. Take the role of an African or Asian merchant/businessperson and explain the impact European imperialism has had on the global economy, your region, and your livelihood.

2. Using the text and document on p. 794, analyze how imperialism influenced ideas of race and vice-versa. H. Spencer R. Kipling “White Man’s Burden” F. Galton eugenics women
3. Pick a CURRENT ecological problem affecting Africa and explain how it is related to the legacy of imperialism. You may use the Web for help.

4. Write a brief dialogue between J.A. Hobson and V.I. Lenin that demonstrates the similarities and differences in their critiques of capitalism. How convincing do you find their criticism and why?

reaction:

AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914
Reading Guide, pp. 763, 766-67 & handout
Period:

Note: use and underline all terms.
1. Write a brochure advertising the new medical breakthroughs and procedures of the late 19th century. Include terms and underline/highlight. Note: this question is based on pp. 635-37 from Spielvogel handout. Pasteur Lister public health Johns Hopkins Elizabeth Blackwell
2. How do the visuals on p. 766 illustrate the new consumption? Bon Marche T. Veblen
3. Be an educational advisor to a progressive monarch and explain recent trends in education and explain why universal schooling may be beneficial to the nation. Note: this question is based on pp. 661-64 of Spielvogel handout. Barbara Bodichon
4. Draw a diagram of a modern and reformed city that includes new technologies, leisure activities, and urban planning principles. Note: this question also uses pp. 651-58 of Spielvogel handout. E. Chadwick R. Virchow Public Health Act--1875 Octavia Hill "garden city" streetcars British Housing Act--1890 Ringstrasse
5. How did leisure activities of the period 1870-1914 differ from those in pre-industrial Europe (see reading guides from Units 3 & 6).
6. Though increased leisure time and consumer products seemed for many to represent the advanced of civilization, they also posed a challenge to traditional ways. List 3-4 problems with these developments according to a traditional perspective.

a.

b.

c.

d.

AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914

Reading Guide, pp. 728-33 (begin w/Marx), 754-55
Period:

1. Identify and explain FIVE essential principles of Marxism. alienation Das Kapital
F. Engels--Condition of the Working Classes in England Hegel Communist Manifesto class struggle proletariat/bourgeoisie materialist First International (1864)
a.

b.

c.

d.

e.

2. Offer THREE differing historical interpretations from the perspectives listed on the meaning and significance of the Paris Commune.
Marxist:

Bismarck:

French conservative:

3. Draw a political cartoon that captures the goals, philosophy, and tactics of anarchism.

Mikhail Bakunin P. Kropotkin
4. Briefly explain how and why Georges Sorel and anarcho-syndicalists rejected “bread-and-butter” unionism aimed at better wages and working conditions. Do you agree or disagree with their position? Why or why not?

AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914

Reading Guide, pp.
708-09, 723-26, 748-51, 760-62
Period:

1. Based on “A Closer Look,” to what extent do you think Florence Nightengale challenged the traditional roles and expectations of women?

2. Create a set of classified ads circa 1885 that demonstrate the status and activities of women (INCLUDE CLASS DISTINCTIONS!)—jobs, specialized products, services, personals, etc. Include one sentence on how the lives of women changed in this period. etiquette

protective legislation Mrs. Beeton’s Book of Household Management home economics Lucy Luck “sweated labor” illegitimacy Jane Austen domesticity
Sentence:
3. Compare and contrast the documents on pp. 725, 761.
	
	Isabella Beeton
	Maria Desraismes

	nature of women
	
	

	"duties"/role
	
	

	relation to men
	
	

	Analysis of Differences:

4. Imagine you are teaching about the varieties of feminism in this period, especially the class differences. Make a lesson plan below, following the template. J.S. Mill Pankhursts
General German Women’s Association French League for Right of Women WSPU suffragettes

Emily Davison Cat and Mouse Act Clara Zetkin
"Hook" (to grab the students)

2-3 Main Ideas to be Learned
5-7 Key Facts to be learned

2-3 Activities for students to do
5. What was a “New Woman” and what were arguments offered for and against her.

Social Darwinism Paul Broca H. Ibsen/”A Doll’s House” birth control A. Besant M. Sanger

A. Jacobs
AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914

Reading Guide, pp. 665-70, 684-89
Period:
Also see section “Last Tsar” on p. 817
1. Fill out the following chart on mass politics including and underlining/highlighting terms.

	Nation
	Leaders/Figures
	Conflicts/Groups
	Events/Actions
	Assessment

	G. Britain
	
	
	
	

	France
	
	
	
	

	Germany
	
	
	
	

	Aust-Hung
	
	
	
	

	Russia
	
	
	
	

* Home Rule Fabians Labour Party J.K. Hardie D.L. George Nat'l Insurance Act Trade Union Act, 1913
House of Lords
* 3rd Republic Boulanger Affair Dreyfus Affair newspapers railroads schooling press anti-Semitism
* Bismarck Reichstag ministerial responsibility Kulturkampf Anti-Socialist Legislation social welfare programs

William II SPD urbanization Pan-German League revisionism/E. Berntstein Catholic Center Party Pius IX Leo XIII

* Edward von Taaffe "muddle through" universal male suffrage Slavs Magyarization K. Lueger Vienna
* Nicholas II S. Witte railroads Social Revolutionaries (SRs) Soc. Democratic Party Russo-Japanese War

"Bloody Sunday" Revolution of 1905 October Manifesto Duma Peter Stolypin
2. Use the document on p. 746 to demonstrate the importance of the Dreyfus Affair on France.
3. prompt: "How did Jews respond to Liberalism, nationalism, and anti-Semitism in the nineteenth century?" emancipation assimilation Dreyfus Affair Christian Socialists Karl Lueger pogroms Zionism T. Herzl/The Jewish State Baron Rothschild G. von Schonerer First Zionist Congress
4. How do the picture on p. 753 and map on p. 752 show the forces affecting Jews in the period, 1850-1914?

picture facts

map facts

 analysis

5. Write two brief letters-to-the-editor in response to Herzl’s call for a Jewish state, one SUPPORTING and one OPPOSING his views.

Supporting

Opposing
6. After reading this section, why do you think there was a sense that a "storm was brewing" on the eve of WWI?

AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914

Reading Guide, pp.
728 (Darwin), 730-31 (doc.), 755-60 Period:

1. Using the text and document on pp. 730-31, draw a diagram of how evolution is supposed to work according to Darwin (incorporating terms) and then explain in 2-3 sentences why his ideas were considered controversial.

controversy?:

2. Be a booster for the importance and influence of science in the 19th century. Louis Pasteur periodic table J.C. Maxwell genetics/Mendel R. Peary plastic A. Nobel
3. Explain THREE ways in which the New Physics challenged the Newtonian view of the world. Marie Curie quantum theory (Planck) Einstein--relativity
a.

b.

c.

4. Fill out the chart for the figures mentioned in the text.

	Intellectual
	Major Ideas
	Major Works
	How Challenge Enl?

	Pavlov
	
	
	

	Galton
	
	
	

	Lombroso
	
	
	

	Freud
	
	
	

	Le Bon
	
	
	

	Durkheim
	
	
	

	Zola
	
	
	

	Binet
	
	
	

	Nietzsche
	
	
	

	L. von Ranke

	
	
	

5. Imagine you are Sigmund Freud making notes in your journal following a day of patient visits. Show some of psychological concepts by describing these patients and their problems.

6. In 1-2 sentences, assess how the ideas of the period, 1850-1914, posed a challenge to Enlightenment ideas and institutions.
AP European History

Name:

Unit 10--Cultural Crisis, 1850-1914

Reading Guide, pp. 726-28, 738-39, 762-63, 764-65
Period:

1. Based on “Speeding to the Future” and the previous section of the text, list and explain what appear to be 4-6 key characteristics of the “modern.” futurists U. Boccioni

a.

b.

c.

d.

e.

2. Pretend you are a character in a realist novel and explain how you feel. Flaubert Dickens Zola Dostoevsky G. Eliot
3. Analyze the impact of photography on the visual arts and journalism in 1-2 sentences.

L. Daguerre
4. Draw a crude diagram/map (based on pp. 764-65) that shows the cultural and artistic interaction of Europe with Asia, Africa, and Oceania.
5. Draw a diagram for an exhibit at an art gallery featuring "Modern Art." Briefly explain what artists and works you would use to represent the following movements: Realism, impressionism, post-impressionism, expressionism, Cubism, abstract expressionism, primitivism.
6. Look up the Romantic composers Liszt, Wagner, Debussy, and Stravinsky on the Web and write a focused paragraph on how they changed music in a modern direction.

AP European History

Name:

Unit 11--The Great War and Revolution, 1914-21

Reading Guide, pp. 774-76, 800-05
Period:

1. Explain and analyze how Bismarck's alliance system attempted to maintain the balance of power and maintain security for Germany. Three Emperor's League Balkans Congress of Berlin Triple Entente Triple Alliance Reinsurance Treaty Dual Alliance “sick man of Europe”
2. Read the segment “Selling the Great War” (pp. 800-01) and look at additional posters @ www.firstworldwar.com (see “Posters” on top menu). Now imagine you are the Propaganda Minister and explain to your monarch/president how and why such appeals are designed to win over public opinion.
3. Write a series of newspaper headlines and leads (1-sentence "hooks" and explanations) for following, suggesting the tension building toward WWI(look up missing terms):
"place in the sun"/Kaiser Wilhelm II Boer War Franco-Russian alliance Entente Cordiale

Moroccan Crises (1905, 1911) Russo-Japanese War Balkan Wars London Conference Triple Entente v. Triple Alliance
4. List 4-5 attitudes that Europeans had about the world and diplomacy on the eve of WWI.

a.

b.

c.

d.

e.
5. The assassination of Franz Ferdinand (heir to the Austrian throne) set off the spark of the Balkan powder keg. Draw a fairly detailed diagram that shows how these causes interacted and were ignited by the assassination.

6. Look at the map on p. 804. How do you think war plans—Schlieffen and Plan XVII—guided the decision-making of European leaders?
AP European History

Name:

Unit 11--The Great War and Revolution, 1914-21

Reading Guide, pp. 806-14, 823-25
Period:

1. Fill out the chart below on the phases of WWI, using and underlining/highlighting terms.

	Phase
	Objs./Strategies
	Leaders
	Battles
	Results

	1914: War of

 Illusion
	
	
	
	

	1915: Stalemate
	
	
	
	

	1916-17: Great

 Slaughter
	
	
	
	

	1917-18: The End
	
	
	
	

Schlieffen Plan Plan XVII Battle of Marne Tannenberg/Masurian Lakes Ypres Hindenburg Ludendorff Lemberg Somme Verdun/ Falkenhayn Joffre Gallipoli Lawrence of Arabia Jutland Italy U.S. Lusitania Brusilov Offensive unrestricted submarine warfare D. Haig H. Petain Passchendaele offensive F. Foch Nivelle offensive Russian Revolution AEF/Pershing armistice
2. Use ONE specific piece of information from the document (p. 813), map (p. 810), and pictures (pp. 806,808, 812-13) to show how WWI was the first total war.

document

map

pictures

total war:
3. Using the document on p. 807, Web document on p. 806, and poem on p. 809, analyze the psychological impact of WWI on Europe and contrast the nature of the war with expectations prior to its outbreak.
4. List 10-12 technological and tactical developments that account for the high casualty and death rates of WWI. Then provide a 2-3 sentence analysis of the nature of the war.

analysis:

5. Write a brief poem about life in the trenches during WWI. Avoid clichés and smarminess.

AP European History

Name:

Unit 11--The Great War and Revolution, 1914-21

Reading Guide, pp. 814-17

Period:

1. Imagine you are an advisor to Franz Joseph I (Austrian Emperor). Write him a memo on the need for significant government efforts to mobilize for the war. Use examples from other nations to indicate the kind of actions needed. Walter Rathenau War Raw Materials Board rationing blockade Ludendorff/Hindenburg Ministry of Munitions David Lloyd George G. Clemenceau
2. prompt (write a thesis with evidence): Analyze the impact of total war on the relationship of the state to the economy and society.

4. opinion: Should governments place limits on speech and opposition during wartime? Use examples: Easter Rebellion strikes Defense of the Realm Act (DORA)--look up censorship propaganda Hindenburg Ludendorff
4. Make a balance sheet of how the war affected each group. We’ll finish parts in class.
Group

Pros

Cons
* labor

 --skilled

 --unskilled

* women

* industrialists

* middle class
5. Using the document on p. 815 and text discussion, explain how and why the First World War had a democratizing effect on society.

AP European History

Name:

Unit 11--The Great War and Revolution, 1914-21

Reading Guide, pp. 825-28

Period:

1. Write a brief dialogue between Clemenceau and Wilson that brings into relief their contrasting views on Europe’s postwar order. Fourteen Points
2. List and briefly explain 5-6 main provisions of the Treaty of Versailles and related treaties.

W. Wilson/Fourteen Pts. D.L. George G. Clemenceau League of Nations Article 231 (War Guilt Clause) reparations demilitarization new states mandates self-determination Middle East Balfour Declaration
a.

b.

c.

d.

e.

f.

4. Draw in the territorial changes made in 1919-24 and write a sentence on how the "peace" affected any of the key nations and/or regions.

[image: image13.png]Europe Before World War I, 1914

sean

- 7 L 7 ;
o ~ D S poimg) Dg)
) P nomwaY -4 %, ety
#* 2 U sweoen
North
A ~\
Y s A
a(1 oenmark (1
guieo” oL Mescows
o dwoow J emeganos | 1570
2 London Amsteel RUSSIAN EMPIRE
ey
ATLANTIC) GERmANY
OCEAN e sesiup
- Gl
{ Vienna
Y rmance @
- 2 abutspen)
SN ! swirz AUSTRIAHUNGARY z
/ J {
/ e o Black
rorTuGaL e v v i
! @ Sofia
isbon®

Mediterrancan Sea

2

4. Some historians believe that the Versailles settlement was too harsh and set the stage for totalitarian movements in the 1920s/30s and ultimately the Second World War. Do you agree or disagree with this assessment? Why or why not?

5. "When I heard the news of the armistice I went out walking along the dyke above the marshes at Rhuddlan, cursing and sobbing and thinking of the dead..." Look again at the pictures in this chapter, consider the excerpt from Robert Graves above, and then write a 1-sentence reflection on the significance and meaning of WWI.

AP European History

Name:

Unit 11--The Great War and Revolution, 1914-21

Reading Guide, pp. 817-23

Period:
1. Assess the relative importance of long-term causes (1860-1914) with the impact of WWI in bringing about the end of the 300-year-old Romanov Dynasty. Rasputin
2. Devise a slogan and explain it for each of the contending groups below (look up missing):

Constitutional Democrats (Kadets)--

Social Revolutionaries (SRs)--

Mensheviks--

Bolsheviks--
4. Briefly explain the importance of each term in the chronology of the Russian Revolution (look up missing terms). Note: Russia did not adopt the Gregorian calendar until 1918 and was "behind" by 13 days.

Feb. Revolution--

Int'l Womens Day--

Provisional Gov't--

soviets--

"vanguard party"--

"April Theses"--

"peace, bread, land"/

Army Order No. 1--

 "all power to soviets"--

Alexander Kerensky--

Lvar Kornilov--

Leon Trotsky--

Bolshevik (Oct.) Rev.--

all-Russian Cong. of Soviets--

Council of People's Commissars--

Constituent Assembly--

Treaty of Brest-Litovsk--
4. Based on “A Closer Look,” make a Venn diagram that shows 3 similarities and 3 differences between the involvement of women in the French and Russian Revolutions.

[image: image14.png]

5. puzzler?--How did the Bolsheviks, outnumbered and with minimal popular support, defeat their enemies in the Russian Civil War (look up terms)? Red Army Cheka
"war communism" Whites
6. counter-factual hypothesis: Suppose that Alexander Kerensky had withstood the Bolshevik challenge, saved Russia a humiliating defeat in WWI, and established a functioning republic with a strong executive. Explain how the 20th century would have turned out differently.

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 832-38

Period:

Please underline/highlight terms in all responses throughout this packet.
1. One of the major problems facing the new German Weimar Republic was hyperinflation. Based on “The Hard Lessons of Inflation,” write a focused paragraph on how and why this problem undermined Weimar’s already-shaky political stability.
2. Fill out the following chart on the diplomacy of the 1920s. Look up missing terms.
	Event--fill in year
	Actions
	Results

	reparations
	
	

	Ruhr occupation
	
	

	Dawes Plan
	
	

	Locarno Pact
	
	

	Little Entente
	
	

	Kellogg-Briand Pact
	
	

	disarmament
	
	

	relations w/USSR
	
	

* G. Stresemann Comintern hyperinflation
3. Identify 4-5 problems the new democracies of central and eastern Europe faced in the interwar period.

a.

b.

c.

d.

e.

4. Take the role of J.M. Keynes (see “Economic Consequences of the Peace” at http://www.fordham.edu/halsall/mod/1920keynes.html), who attended the Treaty of Versailles as a diplomat, and explain why the hopes for postwar peace were not realized. Also see the cartoon on p. 838. League of Nations

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 762-69
 (Spielvogel handout)Period:

1. Explain how new forms of communication reshaped European life in the 1920s and 1930s.

radio BBC motion pictures Joseph Goebbels "Triumph of the Will"
2. Write a public service announcement in a fascist state that advertises the new mass leisure opportunities and subtly indicates what the government's interest in this area is.

professional sports air travel/tourism Dopolovaro Kraft durch Freude
3. How would you characterize the mood of the postwar era? Decline of the West sexuality/birth control
4. For each of the cultural innovations below, write one sentence SUPPORTING and one sentence DENOUNCING them.

Dadaism/Hannah Hoch--

S. Dali/surrealism--

functionalism/L. Sullivan/F.L. Wright/W. Gropius/Bauhaus--

"socialist realism"--

A. Schoenberg/atonality--

5. Imagine you are dreaming about the developments in literature, psychology, and physics during the 1920s/30s. What happens in your dream (to illustrate the unconscious and the relative). Be creative! J. Joyce--Ulysses V. Woolf H. Hesse C. Jung W. Heisenberg

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 838-42, 857-59, 862

Period:

1. Make a flow chart showing how the Great Depression began and why it was so severe. Credit Anstalt U.S. stock market crash trade tariffs currencies reparations gold standard Dawes Plan Young Plan Smoot-Hawley Tariff
2. Use the Web document (p. 840), pictures (p. 840), and documents (p. 841) to analyze the impact of the Great Depression on family and society.

3. Briefly summarize the major problems faced by the democracies, the policies they responded with, and then rank and explain how successful their response was.

Great Britain (Labour Party/MacDonald, General Strike, National Government, J.M. Keynes, BUF--Mosley):

France (R. Poincare, French fascists, Popular Front, Leon Blum, franc, strikes 40-hour work week):

Scandinavia (Social Democrats, social services, consumer/producer cooperatives):

United States (F. Roosevelt, New Deal, FDIC, NRA, Social Security Act):

4. Most current political thinkers take democracy to be the best and most natural form of government. Yet in the 1930s, there was in fact a three-sided battle between communism, fascism, and Liberal democracy in which the last did not seem the odds-on favorite. Why were the 1930s democracy’s “darkest hour”? (See the map on p. 858)
5. metaphor: "The Great Depression is like a(n)..."

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 842-49

Period:

1. Imagine you are Lenin writing in your diary (ending in 1924 with his death). Indicate the problems the new Soviet Union faces and how you intend to address them.
New Economic Policy (NEP) Bukharin Trotsky Stalin Politburo Central Committee
Date: __________

Date: __________

Date: __________

2. Identify 3-4 reasons for Stalin’s rise to and consolidation of power in the Soviet Union.

a.

b.

c.

d.

3. Be a propagandist for the Stalin regime and write a brief pamphlet heralding the accomplishments of the Soviet state in the period, 1928-38. Five-Year Plans Stakhanov collectivization of agriculture kulaks “socialism in one country”
4. Imagine you are the French ambassador to the Soviet Union. Send a memo to the home government in Paris outlining recent Soviet diplomacy and what you perceive to be the goals of the Soviet Union and how the West could best address them.

Comintern Treaty of Rapallo
5. Imagine you each of the dissenters below who has been jailed by the Soviet secret police. Write a last testament that explains your opposition to Stalin. famine purges family policy
kulak:
Old Bolshevik:

woman:

6. prompt: To what extent did women benefit from the Russian Revolution, 1917-38? Use the document on p. 848.

thesis:

evidence:

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 849-52, 860-61, 862-63
Period:
1. Make a Venn diagram that shows the similarities and differences between the absolute monarchies of the 17th century and the totalitarian dictatorships of the 20th century. Look at goals & methods.

[image: image15.png]

2. prompt: Why was Italy ripe for fascism following WWI and how did the fascists come to power? Mussolini Treaty of Versailles inflation strikes socialists Squadristi March on Rome
3. Explain what policies the fascists pursued in each area in Italy.

political control:

propaganda (see picture, p. 850):

education:

business:

religion/church:

4. Draw a political cartoon, using the terms as symbols, that condemns Italy’s drive for an empire in the 1930s. Ethiopia Rome-Berlin Axis Albania rearmament
5. Though Spain was on the periphery of European developments, why do you think the rest of Europe (and the U.S.) was interested in the outcome of its Civil War? Use the map and terms to emphasize your point. Popular Front Falange F. Franco Condor Legion
[image: image16.png]Bay of Bi

Mediterranean Sea

ATLANTIC

ALGERIA
OCEAN

(Fr)

® Spanish capital (Republican stronghold)
* Nationalist provisional capital

Major battles or bombings

% The Spanish Civil War

6. Use “A Closer Look” to explain how modern art can be used to illustrate and comment upon modern warfare.
AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 852-57

Period:

1. List 5 problems faced by the Weimar Republic. H. Bruning P. von Hindenburg

Great Depression hyperinflation social welfare programs
a.

b.

c.

d.

e.

2. Make a résumé for Hitler that indicates the influences on his life and how he rose to leadership of the Nazi Party. Include at least 10 terms of your own choosing.

3. Imagine you are a foreign visitor attending a Nazi Nuremberg rally. Convey in diary entry the power and fear created by these spectacles.
4. Fill out the chart below for the Nazi. Look up any missing terms.
	Area
	Goals
	Policies

	economy/labor
	
	

	terror/pol. control
	
	

	education/youth
	
	

	race
	
	

	women
	
	

	diplomacy

	
	

Nuremberg rallies SS--H. Himmler Hitler Youth/League of German Maidens Nuremberg Laws Kristallnacht
Concentration camps League of Nations World Disarmament Conference autarky Ministry of Propaganda

J. Goebbels “Triumph of the Will” rearmament Lebensraum euthanasia sterilization
5. assessment: To what extent did the Nazi state fit the theory of totalitarianism?

6. The German term Volk roughly translates to “folk” or “people” (like Volkswagen—people’s car), but this does not capture its deeper meaning in German. After reading Hitler’s use of the term in the document (p. 856), make a web that shows the connotations and connections related to the term.

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 868-75

Period:

1. Write a brief newspaper account (based on “The Visual Record,” pp. 868-69) of Hitler’s parade through Vienna and indicate the significance of Germany’s annexation of Austria.
2. Fill out the chart for the diplomacy leading up to WWII.

	Year
	Events
	Description
	Effect

	1933
	
	
	

	1935
	
	
	

	1936
	
	
	

	1937
	
	
	

	1938
	
	
	

	1939
	
	
	

Disarmament Conference League of Nations rearmament Anglo-German Naval Pact appeasement Rhineland Rome-Berlin Axis/”Pact of Steel” Ethiopia Austrian Anschluss (annexation) Sudetenland Munich Conference annexation of Prague Nazi-Soviet Non-Aggression Pact Albania Polish Corridor/Danzig
3. Explain 3-4 arguments in favor of and opposed to appeasement. Use handouts given as homework in class.
Pro

Con
a.

b.

c.

d.

4. opinion: Was appeasement a reasonable policy, given the circumstances?

5. Why was Hitler so successful early in the Second World War? Blitzkrieg Dunkirk Vichy

AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45
Period:
Reading Guide, pp. 881-91 (skip docs. on 884-5), 894, Spielvogel handout

1. Indicate on the maps for Europe and Asia the key battles with brief explanation.

[image: image17.png]

[image: image18.png]PHLPFNES
£

. v [e] oo b et

0 World War 11 in the Pacfic, 1941-1945. Japanese hegemony in Asia was reversed beginning in 1943 by means of coordinated
land, sea, and ai offenives

2. Explain how each of the following represented a turning point in the war.

Luftwaffe v. RAF--

atomic bombs--
invasion of USSR--

Pearl Harbor--
El Alamein--

Stalingrad--

Midway--

Normandy/D-Day--

3. Fill out the chart for the mobilization of the major combatants. Rank their success, 1-4.

	Nation
	Policies
	Issues/Results
	Rating/Assessment

	G. Britain
	
	
	

	USSR
	
	
	

	US
	
	
	

	Germany
	
	
	

* "Dig for Victory"/"Grow Your Own Food" rationing Home Guard

* Great Patriotic War "super-centralization" Leningrad "battle for machines" "Night Witches"

* African-American migration "arsenal of democracy" (described, not named) women Detroit riots Japanese-Americans

* consumer goods A. Speer women
5. Using text and doc. on p. 794, imagine you are an Air Force general and write a memo assessing the theory and reality of strategic (civilian) bombing during WWII.

6. Analyze the ideology and goals behind the Japanese war effort.

Greater East Asian Co-Prosperity Sphere
AP European History

Name:

Unit 12--Totalitarianism and WWII, 1918-45

Reading Guide, pp. 874-81, 892-93

Period:

1. Compose TWO brief letters from the perspective of a collaborator with and resister to the Nazi occupation of your nation.

Collaborator

Resister
2. Identify 4-5 racial and “asocial” groups targeted by the Nazis and explain their fate.

Group

Actions/Results
a.

b.

c.

d.

e.

3. Define the following terms related to the Holocaust. Look up missing terms.
“Arbeit Macht Frei”--

SS/H. Himmler--

R. Heydrich--

Einsatzgruppen--

Auschwitz/death camps--

T-4 program (euthanasia)--

Zyklon B--

Wannsee Conf./"Final Solution"--

4. evaluation: To what extent do the western powers deserve blame for not doing more to prevent or stop the Holocaust?
5. Use the picture on p. 879 or document on p. 880 to write a brief poem about resistance to dehumanization.

6. Read “Atomic Wasteland,” and also keep in mind the racial nature of the Pacific War, as well as the American use of incendiary weapons to kill over 100,000 in Japan, then give your opinion to this statement: “The dropping of the atomic bombs on Japan constitutes a crime against humanity.” Justify your response with historical and philosophical arguments.

7. Look at the visuals throughout this chapter and explain how, collectively, they show why WWII is considered the "largest single event in the history of the world."

AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 894, 898-907

Period:
Underline/highlight all terms in packet!!
1. Fill out the chart for the WWII conferences and explain how they set the stage for the Cold War. For missing terms, an excellent resource is www.cnn.com/SPECIALS/cold.war
	Conference
	Conflicts/Issues
	Actions
	Led to Cold War

	Teheran, 1943
	
	
	

	Moscow, 1944
	
	
	

	Yalta, 1945
	
	
	

	Potsdam, 1945
	
	
	

Decl. on Liberated Europe United Nations free elections reparations Lend-Lease V. Molotov
2. How does “Europe in Ruins” symbolize both the impact on and lessons learned by Europe after the Second World War? Also, identify a theme of this unit from the introduction.
3. Briefly explain the nature of Cold War competition in each area. Truman Doctrine Marshall Plan G. Kennan containment Sputnik ICBMs N. Khrushchev nuclear weapons "massive retaliation" Nuclear Test Ban Treaty “nuclear club”
Political
Economic
Military
Ideological
4. Compare and contrast the documents by Churchill (p. 901) and Khrushchev (p. 904).

	
	Churchill
	Khrushchev

	main ideas
	
	

	assumptions
	
	

	goals/purposes
	
	

5. Indicate and explain on the map areas of Cold War conflict and decolonization.
Greek Civil War Berlin blockade Berlin airlift FRG/GDR NATO Warsaw Pact COMECON Korean War CENTO/SEATO Berlin crisis/Wall Third World Vietnam Dien Bien Phu Ho Chi Minh China Cuba Egypt Iran Guatemala CIA Algeria India/Pakistan Pan-African Conference domino theory P. Lumumba/Congo J. Kenyatta/Kenya K. Nkrumah/Ghana Gandhi

[image: image19.jpg]N

L

6. Using the Web documents by Gandhi (p. 905) and Nkrumah (p. 906), construct a brief dialogue on the differing goals and tactics of these nationalist movements toward decolonization.
7. Use the Web document (p. 907) to show how and why Cuba became a flashpoint and turning point for the Cold War.

AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 911, 914-16, 940-46

Period:
1. Fill out the following chart to show the shift from Stalin to Khrushchev.

	Area
	Stalin
	Khrushchev

	economy
	
	

	pol. control
	
	

	military
	
	

	assessment
	
	

consumer goods heavy industry concentration camps (gulags) de-Stalinization 20th Party Congress agricultural reforms
2. Provide a definition of Stalinization (as it applied to E. Europe) and then explain resistance to Soviet authority in the following situations.

definition:

Yugoslavia:

Germany, 1953:

Poland, 1956:

Hungary, 1956:

Czechoslovakia, 1968:

3. Chart the shifting fortunes of the Cold War by writing an interpretation of events for each period. Use the "slogan" as a cue for your interpretation and the terms to demonstrate it.

1972-78: Detente (ABM Treaty, Helsinki Agreements, Brezhnev Doctrine, SALT I):

1978-85: Revival (Afghanistan, SALT II, R. Reagan, SDI):

1985-92: The End (M. Gorbachev, INF Treaty, Gulf War, Kosovo, "New World Order"):

4. Take the role of a Soviet dissident and imagine that you are responding in part to Khrushchev’s speech (p. 914). Write an underground (samizdat) publication criticizing the lack of reform, productivity/SOL, and freedom in the Soviet Union. Brezhnev Doctrine

Soviet Jews A. Sakharov A. Solzhenitsyn
5. Using the text and Web document (p. 933), explain how Gorbachev attempted to use perestroika and glasnost in each of the areas below. multi-party system B. Yeltsin Aug. 1991 coup CIS Chechen war black market Afghanistan Chernobyl Geneva Summit
economy:

military:

political:

social/cultural:

ethnic groups:

theory: Why did Gorbachev's reforms fail and the USSR fall apart in 1991?

6. Annotate the map below to show the show the range of problems Russia has faced in the post-Gorbachev era (see documents on pp. 940-41, 946)
[image: image20.png][] saie Uralian M"j " Bering Sea

[sare [romance " [vanian ARCTIC OCEAN

Other languages or PACIFIC
| [OCEAN

Republics

] BussaSFSR. o Amena

2 Estonia 0 Azerbaijan

3latvia — 11 Kazakhstan

4 Lithuania 12 Turkmenia
13 Uzbekistan
14 Tajikistan
15 Kighizia

AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 930-31, 934-40, 947-49
Period:
1. Read “The Berlin Wall Comes Down” (pp. 930-31). Now create a political cartoon that both uses the wall as a Cold War symbol and critiques its existence.
5. Fill out the chart below for the collapse of communism in E. Europe. Use terms (look up the missing) and be brief!

	Satellite
	conflicts/issues
	events
	assessment

	Poland
	
	
	

	Hungary
	
	
	

	Czechoslovakia
	
	
	

	Romania
	
	
	

	Bulgaria
	
	
	

	Albania
	
	
	

	GDR
	
	
	

* Solidarity L. Walesa W. Jaruzelski martial law * J. Kadar "communism w/capitalist facelift" Democratic Forum * G. Husak V. Havel Civic Forum "Velvet Revolution"/"Velvet Divorce"
* Ceausescus Securitate Timisoara NSF * T. Zhivkov United Democ. Front
* E. Hoxha R. Alia * Berlin Wall W. Ulbricht E. Honecker Stasi reunification
3. Read the section on Germany (pp. 937, 940) and account for its difficult and major role in European affairs. Test yourself on the relevant dates and devise a theme for German history.

Analysis & Theme
1517—

1555—

1648—

1815—

1848—

1871—

1918—

1933—

1945—

1989-90—

4. List and explain 3-4 European events (from “Closer Look”) that were influenced by TV/computers as well as 1-2 contemporary American political events. How do the modern media shape our view of the world? Is this influence mostly positive or negative?

a.

b.

c.

d. American—

e. American—

analysis:
7. Use the map to explain how ethnic tensions three wars in Yugoslavia from 1991-99. Tito S. Milosevic Serbs Croats Slovenians "ethnic cleansing" NATO Dayton Accords Kosovo/KLA moujahadeen

[image: image21.png]AvsTRIA

ROMANIA

Lot

ALBANIA

Gneece

AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 907-11, 912-13, 949-52
Period:

1. Take the role of a European economic minister and explain the continent’s economic problems and position/role of the United States at the end of WWII. Displaced Person (DPs)
2. To what extent were U.S. economic policies toward Europe motivated by a concern for American power (in the context of the Cold War) and how much by an enlightened concern for the welfare of Europe. See document on p. 909. Truman Doctrine Marshall Plan OEEC
3. Draw a timeline of the path toward political and economic unity in Europe and write a 1-sentence thesis on why Europe engaged in this policy. OEEC R. Schuman J. Monnet ECSC EURATOM Council of Europe EEC/EC OPEC EU Single European Act Maastricht Treaty euro
1945

 2005

thesis:

4. Read “Made in Japan” (pp. 912-13) and text discussion of Keynes and W. Germany’s free market system. If you were trying to modernize and manage your business or national economy, which model would you employ? Explain.
5. In the chart below, identify the issues and policies, and evaluate the success of the European Union to the present.

	Issues/Problems
	Policies
	Success

	
	
	

6. Fill out the chart for the nations below. Find a good Web site!
	Nation
	Leaders/Parties
	Issues
	Policies
	Assessment

	Germany
	
	
	
	

	G. Britain
	
	
	
	

	France
	
	
	
	

	Italy
	
	
	
	

* Christian Democrats—K. Adenauer “economic miracle”—L. Erhard SPD--Willy Brandt Ostpolitik Basic Treaty H. Kohl reunification

* Labour—C. Atlee National Insurance Act/Nat’l Health Service Act welfare state trade unions Suez Crisis IRA economic problems M. Thatcher(ism) unemployment/poverty Falklands War

* C. DeGaulle—Gaullism 4th/5th Republics NATO nuclear weapons student protests—Socialists F. Mitterand budget deficit "modernization"

* monarchy CDs—A. deGaspari “economic miracle” Communists terrorism--Red Brigades A. Moro corruption North v. South mafia
AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 916-25

Period:

1. For postwar Europe, identify the demographic trends, the resulting welfare policies and analyze the philosophies that guided these policies.

demographic trends

policies

philosophies
2. After reading the text and document (p. 920), construct a dialogue between Simone de Beauvoir and Betty Friedan on postwar developments related to women, assessing their impact and illustrating the varieties of feminism. "baby boom" birth control contraception abortion women's studies pronatalism

3. Imagine you are a French student in 1968. Write a protest pamphlet that shows the postwar social changes, brings the “generation gap” into clarity, and explains your goals in protesting.
4. opinion: Provide a personal assessment of whether the student revolutionaries were "creative idealists" or "spoiled narcissists." H. Marcuse
5. How do Dylan’s lyrics (p. 923) reveal the tenor of social protest in this time?
AP European History

Name:

Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 952-61

Period:

1. Write a letter home as a “guest worker” explaining why you’ve come to Europe and what difficulties you have faced since you’ve been here. National Front J. Marie Le Pen
“boat people” skinheads

2. opinion: By 2025, it is estimated that there will be more practicing Muslims than Christians in Europe. Given this and other related contexts, what is your response to the French secular laws banning head scarves in public schools?

3. List 3-4 developments in women’s lives and in the feminist movement after 1970 and then explain how and why feminism was also connected to environmentalism, pacifism, and anti-globalization. P. Kelly Green Party International Tribunal of Crimes Against Women abortion

a.

b.

c.

d.

analysis:
4. Compare and contrast the historical/social influences on and current activities of Soviet/Russian and western women.

Soviet/Russia

western
influences

activities/

status
5. Imagine you are a European intelligence officer briefing your Prime Minister following a recent terrorist attack. Explain the history of terrorism in Europe and how western governments have addressed it. Munich--1972 Red Army Faction Red Brigades IRA

Osama bin Laden Taliban 9/11 Madrid/London bombings

6. analysis: How have terrorist movements since 1970 differed in their goals and tactics? opinion: What is the best way to address this issue?
AP European History

Name:
Unit 13--Recovery and Challenges, 1945-

Reading Guide, pp. 858-67 (Spielvogel handout)Period:

1. Explain the cultural trends in each area and then offer a 1-sentence thesis on post-WWII culture. U.S.--New York City J. Pollock--Abstract Expressionism Pop Art--A. Warhol post-modernism A. Kiefer serialism "Theater of the Absurd" V. Havel S. Beckett
painting/sculpture:

music:

theater:

thesis:

2. Using text and Sartre's explanation on p. 860, analyze how existentialism's ideas arose out of the difficult experiences of the 20th century. J.P. Sartre A. Camus
3. Take the role of a supporter of religion and explain why it is still relevant at the dawn of the 21st century. See doc. on p. 862. K. Barth K. Rahner John XIII--Vatican II John Paul II
4. Explain the accomplishments of science in the 20th century and then discuss what threats it might pose to humanity (see doc., p. 864). computer "military-industrial complex" Sputnik
E.F. Schumacher, “Small is Beautiful”
5. Suppose a visitor from another planet wanted to learn about pop culture. Set up a schedule of TV broadcasts to show the trends in this area since World War II. Americanization motion pictures rock-and-roll punk Olympics World Cup M. McLuhan MTV
6. Write a short paragraph reflecting on globalization and where Europe stands as of the year 2005.

AP Euro Students: Congratulations on finishing a very rigorous course. You have risen to a difficult occasion with very little complaining and with iron-clad determination. Your relief at completing these reading guides is only matched by my pride in you for having done such an outstanding job on them. Way to go!! And yes...I’m glad they’re done too!

