New York State Global History Guidelines

I. Introduction to Global History

A.Methods of the Social Studies

- 1. History
- a. Skills of Historical Analysis
- 1. investigate differing and competing interpretations of historical theories multiple perspectives.
- 2. hypothesize about why interpretations change over time
- 3. explain the importance of historical evidence
- 4. understand the concept of change and continuity over time
- b. The Connections and Interactions of People Across Time and Space
- c. Time Frames and Periodization
- d. Roles and Cont ributions of Individuals and Groups
- e. Oral Histories

2. Geography

a.Six Essential Elements of Geography

- 1. the world in spatial terms
- 2. places and regions
- 3. physical systems
- 4. human systems
- 5. environment and society
- 6. the uses of geography
- b. Critical Thinking Skills
- 1. asking and answering geographic questions
- 2. analyzing theories of geography
- 3. acquiring, organizing, and analyzing geographic information
- c. Identifying and Defining World Regions
- 3. Economics
- a. Major Economic Concepts (Scarcity, Supply/Demand, Opportunity Costs, Production, Resources)
- b. Economic Decision Making
- c. The Interdependence of Economics and Economic Systems throughout the World
- d. Applying Critical Thinking Skills in Making info rmed and Well-reasoned Economic Decisions
- 4. Political Science
- a. The Purposes of Government
- b. Political Systems Around the World
- c. Political Concept of Power, Authority, Governance, and Law
- d. Rights and Responsibilities of Citizenship Across Time and Space
- e. Critical Thinking Skills
- 1. probing ideas and assumptions
- 2. posing and answering analytical questions
- 3. assuming a skeptical attitude toward questionable political statements
- 4. evaluating evidence and forming rational conclusions
- 5. developing participatory skills
- B. Defining Culture and Civilization From the Perspective of the Social Sciences
- 1. The Meaning of Culture
- 2. Elements of Culture
- 3. Cultural Diffusion

II.Ancient World: Civilizations and Religion (4000 BC - 500 AD)

- A. Early Peoples
- 1. Hunters and Gatherers Nomadic Groups
- 2. Relationship to the Environment
- 3. M igration of Human Populations Cultural Diffusion
- 4. Early Government
- a. Purposes
- b. Decision Making
- c. Move Toward Complex Government
- B. Neolithic Revolution and Early River Civilizations
- 1. Compare and Contrast (Mesopotamia, Egypt, the Indus Valley and Yellow River Civilizations)
- a. Geography of Early River Civilizations
- b. Traditional Economies
- c. Political Systems Governments
- d. Social Structures Urbanization
- e. Contributions
- 1. writing systems
- 2. belief systems
- 3. early technology irrigation, tools, weapons
- 4. architecture
- 5. legal systems Code of Hammurabi
- C. Classical Civilizations
- 1. Classical Civilizations and Contributions
- a. Geography of Classical Civilizations
- b. Chinese Civilization (engineering, tools, writing, government, systems)
- c. Greek Civilization
- 1. the rise of city-states -- Athens/Sparta
- 2. contributions: art, a rchitecture, philosophy, science
- 3. growth of democracy in Athens
- d. Roman Empire (law [twelve tables], engineering, empire building, trade)
- e. Indian (Maurya) Empire (government system)
- 2. The Growth of Global Trade Routes in Classical Civilizations
- a. Phoenician Trade Routes
- b. Silk Road
- c. Maritime and Overland Trade Routes Linking Africa and Eurasia
- D. The Rise and Fall of Great Empires
- 1. Han and Roman Empires
- a. Factors Leading to Growth
- b.Spatial Organization/Geography
- c.Causes of Decline
- E. The Emergence and Spread of Belief Systems
- 1. Place of Origin and Major Beliefs
- a. Animism
- b. Hinduism
- c. Buddhism
- d. Chinese Philosophies (Confucianism, Taoism)

- e. Judaism
- f. Christianity
- g. Islam
- 2. Expansion of Christianity, Islam and Buddhism through Conquest and Trade

III.Expanding Zones of Exchange and Encounter (500 - 1200)

- A. Gupta Empire (320 550 AD)
- 1. Spatial Organization/Geography
- 2. Artistic/Scientific Contributions
- 3. Ties to Hinduism
- 4. Organizational Structure
- B. Tang Dynasty (618 907 AD)
- 1. Spatial Organization/Geography
- 2. Contributions
- 3. Chinese influence of Japan
- C. Byzantine Empire
- 1. Spatial Organization/Geography
- 2. Achievements (law, Justinian Code, engineering, and art)
- 3. The Orthodox Christian Church
- 4. Impact upon Russia and Eastern Europe
- 5. Political Structure and Justinian Code
- 6. Role in Preserving and Transmitting Greek and Roman Cultures
- D. Islamic Civilization "Golden Age"
- 1. Art and Lit erature
- 2. Scientific Contributions
- E. The Spread of Islam in Southwest and Southeast Asian, North Africa and Europe
- 1. Spatial Organization/Geography
- 2. Organizational Structure
- 3. The Development of Islamic Law and its impact
- 4. Social Class: Slavery in Muslim Society
- 5. Umayyad and Abbassid Dynasties
- 6. Contributions to Mathematics, Science, Medicine, Literature
- 7. Role in Preserving Greek and Roman Culture
- 8. Islamic Spain
- F. Medieval Europe
- 1. Spatial Organization/Geography
- 2. Frankish Empire
- 3. Manorialism
- 4. Feudalism Social Hierarchy and Stratification
- 5. Spiritual and Secular role of the Church
- 6. Monastic Centers of Learning
- 7. Art and Architecture
- G. Crusades and their Impact upon Southwest Asia, Byzantium, an d Europe

IV. Global Interactions (1200 - 1650)

- A. Early Japanese History and Feudalism
- 1. Spatial Organization/Geography
- 2. Early Traditions (Shintoism)
- 3. Ties with China and Korea: Cultural Diffusion Buddhism and Confucianism
- 4. Tokugawa Shogunate

- 5. Social Hierarchy and Stratification
- B. The Rise and Fall of the Mongols and Their Impact on Eurasia
- 1. Origins
- 2. The Yuan Dynasty: A Foreign of Non-Chinese Dynasty
- 3. Extent of Empire under Ghengis Khan and Kublai Khan
- 4. Impact On Central Asia, China, Russia, Europe, India, Southwest Asia
- 5. Interaction with the West and Global Trade "Pax Mongolia" (e.g., Marco Polo or Ibn Battuta)
- 6. Causes of Decline
- C. Global Trade and Interactions
- 1. Major Trading Centers Canton/Cairo/Venice
 - 2. The Resurgence of European Urban Centers
- a. Hanseatic League
- b. Italian City-States
- 3. Expansion of Chinese Trade and its Impact (e.g., Zheng He 1405 1433)
- 4. Expansion of the Portuguese Spice Trade to Southeast Asian and its Impact of Asia and Europe
- D. Social, Economic, and Political Impacts of the Plague on Eurasia and Africa
- E. Resurgence of Europe
- 1. Maps of Medieval and Renaissance Europe
- 2. Guilds and Towns
- 3. Commercial Revolution
- a. Rise of Capitalism
- b. Role of the Middle Class
- 4. Renaissance and Humanism
- a. Shift in World View Other-Worldly to Secular
- b. Art and Architecture (e.g. da Vinci and Michelangelo)
- c. Literature (e.g. Dante, Cervantes)
- d. Political Science (e.g. Machiavelli)
- e. New Scientifi c and Technological Innovations(printing press, nautical devices)
- 5. Reformation and Counter Reformation
- a. Martin Luther's Ninety Five Theses
- b. Anti-Semitic Laws and Policies in Medieval and Renaissance Europe
- c. Calvin and Other Reformers
- d. Counter Reformation (Ignacius Loyola, Council of Trent)
- e. Roles of Men and Women within the Christian Churches
- f. Resurgence of Witchcraft
- g. Religious Wars in Europe Impact on Boundaries
- 6. The Rise and Impact of European Nation-States/Decline of Feudalism Case Studies: England Elizabeth I, Limits on Absolute Power Magna Carta, France Joan of Arc.

V. The First Global Age (1450 - 1770)

- A. The Rise of Mesoamerican Empires: Olmec, Mayan, Aztec, Incan Empires Before 1500
- 1. Spatial Or ganization/Geography
- 2. Organizational Structure
- 3. Contributions
- B. Rise and Fall of African Civilizations: Mali and Songhai Empires
- 1. Spatial and Organizational Structures
- 2. Contributions
- 3. Rules in Global Trade Routes
- C. The Ming Dynasty
- 1. Restoration of Chinese Rule, Chinese World Vision

- 2. China's Relationship with the West
- 3. The Impact of China on Southeast Asia
- 4. Contributions
- D. The Impact of the Ottoman Empire on the Middle East and Europe
- 1. Limits of Ottoman Europe
- 2. Disruption of established Trade Routes and European Search for New Ones
- 3. Contributions
- E. Spain on the Eve of the Encounter
- 1. Reconquista under Ferdinand and Isabella
- 2. Expulsion of Moors and Jews
- 3. Exploration and Overseas Expansion
- F. Th e Encounter Between Europeans and the Peoples of Africa, the Americas and Asia Case Study: The Columbus Exchange (flora, fauna and diseases)
- 1. Impact and Use of Technology
- a. The Printing Press/Gutenburg,
- b. Gunpowder
- c. Cartography, Naval Engineering, and Navigational Devices
- 2. European Competition for Colonies in the Americas, Africa, East Asia and Southeast Asia The "Old Imperialism"
- 3. Global Demographic Shifts Case Study: The Triangular Trade and Slavery
- 4. The Extent of European Expansionism
- 5. European Mercantilism
- 6. Spanish Colonialism and the Introduction of the Ecomienda System to Latin America
- 7. Dutch Colonization of Indonesia
- G. Political Ideologies: Global Absolutism Case Studies: Akbar the Great, Charles V, Philip II, Louis XIV, and Peter the Great
- 1. Hobbes, the Leviathan
- 2. James I, Divine Right Monarchy
- H. The Response to Absolutism: the Puri tan Revolution and the English Bill of Rights

VI. An Age of Revolutions (1750 - 1914)

- A. The Scientific Revolution (the Work of Copernicus, Galileo, Newton and Descartes)
- 1. The Development of Scientific Methods
- B. The Enlightenment in Europe
- 1. The Writings of Locke, Voltaire, Rousseau and Montesquieu
- 2. The Impact of the Enlightenment on Nationalism and Democracy
- 3. The Enlightened Despots Maria Theresa and Catherine the Great
- C. Political Revolutions
- 1. American Revolution
- a. Impact of the Enlightenment on the American Revolution
- b. Impact of the American Revolution on other Revolutions
- 2. French Revolution
- a. Causes
- b. Impact of France and Other Nations
- c. Rise to Power of Napoleon
- 3. Independence Movements in Latin America Case Studies: Simon Bolivar, Toussaint L'Overture
- D. The Reaction Against Revolutionary Ideas
- 1. Balance of Power Politics and the Congress of Vienna
- 2. Revolutions of 1848
- 3. Russi an Absolutism: Reforms and Expansion

- a. Impact of the French Revolution and Napoleon
- b. 19th Century Russian Serfdom
- c. Expansion of Russia into Siberia
- 4. Latin America: the Failure of Democracy and the Search for Stability
- a. Spatial Organization/Geography
- b. Roles of Social Classes: landholding elite, creoles, mestizos, native peoples and slaves
- c. Roles of the Church and Military
- d. Role of Cash Crop Economies in a Global Market
- e. The Mexican Revolution (1910 1930)
- 1. cause and effect
- 2. roles of Porfiro Diaz, Francisco "Pancho" Villa and Emiliano Zapata
- 3. economic and social nationalism
- E. Global Nationalism
- 1. Role in Political Revolutions
- 2. Force for Unity and Self-determination
- a. Unification of Italy and Germany
- b. Non-Western Nationalism
- 1. India (Indian, National Congress, Moslem League)
- 2. Turkey Young Turks
- 3. Zionism
- 4. Force Leading to conflicts
- a. Balkans before WWI
- b. Ottoman Empire as the Pawn of E urope Powers
- F. Economic and Social Revolutions
- 1. Agrarian Revolution Britain and France
- 2. Industrial Revolution (Great Britain, France, Germany and Japan)
- a. Factory System
- b. Shift from Mercantilism to laissez-faire Economics-A. Smith, Wealth of Nations
- c. Changes in Social Classes
- d. Changing Roles of Men, Women, and Children in an Industrial Society
- e. Urbanization
- f. Responses to Industrialization
- 1. Competing ideologies: liberalism, conservatism, social reformism, socialism.
- 2. Karl Marz and command economies
- 3. Utopian reform
- 4. Parliamentary reforms expansion of suffrage
- 5. Sadler Report and reform legislation
- 6. Social Darwinism
- 7. Global migrations (1845 1850)
- 8. Growth of literacy
- 9. Movement toward a global economy
- 10. Writings of Thomas Malthus Essay on the Principals of Population Case Study: Mass Starvation in Ireland (1845 50)
- G. Japan and the Meiji Restoration
- 1. The Opening of Japan
- a. Commodore Matthew Perry
- b. Impact upon Jap an of Treaty of Kanagawa
- 2. Modernization and Industrialization
- 3. Japan as a Global Power
- a. Russo-Japanese War

- b. Dependence on World Market
- H. Imperialism
- 1. Reasons for Imperialism-Nationalistic, Political, Economic
- 2. Spatial Characteristics The "New Imperialism"
- 3. British in India
- a. British East India Company
- b. Sepoy Mutiny
- 4. Congress of Berlin: British, French, Belgians and Germans in Africa
- a. African Resistance Zulu Empire
- b. Boxer War
- 5. European Spheres of Influence in China
- a. Opium War and the Treaty of Anajing
- b. Chinese Reactions to European Imperialism
- 1. Taiping Rebellion
- 2. Boxer Rebellion
- 3. Sun Yixian and the Chinese Revolution (1910 1911)
- 6. Multiple Perspectives toward Imperia lism
- a. Immediate/Long-Term Changes Made under European Rule
- b. Long Term Effects in Europe and the Rest of the World

VII. A Half Century of Crisis and Achievement (1900 - 1945)

- A. Scientific and Technological Advances
- 1. Treatment of Infectious Diseases
- 2. Improved Standard of Living
- 3. Einstein, Freud and Curies
- B. World War I
- 1. Europe: The Physical Setting
- 2. Causes
- 3. Impacts
- 4. Effects of Scientific/Technological Advances
- 5. Armenian Massacre
- 6. Collapse of the Ottoman Empire
- 7. Literature and Art
- C. Revolution and Change in Russia Causes and Impacts
- 1. The Revolution of 1905
- 2. March Revolution and Provisional Government
- 3. Bolshevik Revolution
- 4. Lenin's Rule in Russia
- 5. Stalin and the Rise of a Modern Totalit arian State: industrialization, command economy, collectivization
- 6. Russification of Ethnic Republics, Reign of Terror
- 7. Forced Famine in Ukraine
- D. Between Wars
- 1. Treaty of Versailles and the League of Nations
- 2. Modernization and the Westernization of a Secular Turkey Kemal Ataturk
- 3. Women's Suffrage Movement
- 4. Worldwide Depression Causes and Impacts
- 5. The Weimar Republic and the Rise of Fascism as an Aftermath of WWI
- 6. Japanese Militarism and Expansion
- 7. Colonial Respons e to European Imperialism (Gandhi, Resa Khan, Chiang, Kai Shek)
- 8. Arab Nationalism

- E. World War II Causes and Impact
- 1. The Nazi and Japanese States
- 2. The Nazi Holocaust: The Extermination of Jews, Poles, Other Slavs, Gypsies, Disabled and Others.
- 3. Nanjing, Bataan, Pearl Harbor
- 4. Impacts of Technology on Total War
- 5. Hiroshima and Nagasaki
- 6. Literature and Art
- 7. Global Spatial Arrangement Post-World War II World

VIII. The 20th Century Since 1945

- A. Cold War Balance of Power
- 1. The World in 1945: Physical Setting
- 2. Germany and Japanese Lessons for Their Wartime Experiences: The Adoption of Democratic Systems of Government
- 3. Emergence of the Super Powers
- 4. Political Climate of the Cold War
- a. Marshall Plan
- b. Truman Doctrine
- c. Berlin Airlift and a Divided Germany
- d. NATO Alliance/Warsaw Pact
- e. Hungarian Revolt
- f. Soviet Invasion of Czechoslovakia
- g. Nuclear Weapons and Space
- h. Surrogate Super Power Rivalries (Egypt, Congo, Angola, Chile, Iran, Iraq, Vietnam, Guatemala
- i. The Role of the United Nations in the Cold War and Post Cold War Eras
- B. Economic Issues in the Cold War and Post Cold War Area
- 1. A Comparison of Market v. Command Economies (Western Europe v. Soviet Union)
- 2. Economic Development in Developing Nations Case Studies: India, NorthAmerica and Africa
- 3. Economic Recovery in Europe and Japan
- a. Western Germany becomes a Major Economic Power
- b. European Economic Community/Common Market/European Union Steps Toward European Integration?
- c. Occupation of Japan
- d. Japan Becomes an Economic Superpower
- 4. OPEC (Oil Crisis in the 70's)
- 5. Emergence of Pacific Rim Economies
- C. Chinese Communist Revolution
- 1. China: The Physical Setting
- 2. Communist Rise to Power (1936 1949)
- 3. Communism under Mao Zedong
- a. Great Leap Forward
- b. The Cultural Revolution and the Red Guard
- c. Unite d States Recognition of Communist China
- 4. Communism under Deng Xiaoping
- a. Economic Reforms Four Modernizations
- 1. Limited Privatization
- 2. Foreign Investment
- b. Tianamen Square
- c. Return of Hong Kong July 1, 1997
- 5. Comparing the Role of Women in Communist China and in Dynastic China
- D. Collapse of European Imperialism

- 1. India Independence and Partition
- a. Muslim/Hindu Conflicts
- b. Status of the Cast System
- c. Non-alignment
- d. Sikhs and Tamils
- 2. African Independence Movement and Pan Africanism
- a. Changing Political Boundaries in Africa (Nigeria, Ghana, and Kenya)
- b. Continuance of Economic Linkages with Former Colonial Powers
- c.Tribalism vs. Nationalism: Nigeria and Civil War
- d. Apartheid Policy of Racial Separation and Segregation
- 1. Historical Circumstances
- 2. African National Congress
- 3. Leadership Nelson Mandela, Desmond Tut, F.W. de Klerc
- 3. Southeast Asian
- a. Vietnam/Ho Chi Minh and Ngo Dinh Diem
- b. Cambodia /Pol Pot Khmer Rouge
- E. Conflicts and Change in the Middle East
- 1. Middle East: Physical Setting
- 2. The Creation of the State of Israel, Arab Palestinians, and Israel's Arab Neighbors
- 3. Conflicts in Lebanon and Iraq
- 4. The Iranian Revolution
- a. Causes and Impact
- b. Reza Pahlev, Avatollah Khomeni
- 5. Persian Gulf War Saddam Hussein
- 6. Islamic Fundamentalism (Iran, Lybia, Algeria, Turkey)
- F. Collapse of Communism and the Breakup of the Soviet Union
- 1. Easing of Tensions in the 1970's
- 2. Soviet Invasion of Afghanistan
- 3. Gorbachev (perestroika and glasnost)
- 4. Fall of the Berlin Wall and the Reunification of Germany Causes and Effects
- 5. Ethnic Conflict in Former Satellite States
- 6. Changing Political Boundaries
- 7. Boris Yeltsin Challenges in the Transition from a Command to a Market Economy
- G. Political Unrest in Latin America
- 1. Latin America: Physical Setting
- 2. Argentina
- a. Peron
- b. The M others of the Plaza De Maya
- 3. Fidel Castro's Cuban Revolution Causes and Impact
- 4. Nicaragua and the Sandinistas
- 5. Guatemala and the Indigenous Indians
- H. Ethnic and Religious Tensions: An Analysis of Multiple Perspectives
- 1. Northern Ireland
- 2. Balkans: Serbs, Croats and Muslims
- 3. Middle East: Jews and Palestinians
- 4. India: Sikhs, Tamils
- I. Post Cold War "Hot Spots" (North Korea, China, Russia, Mexico, Saudi Arabia, Zaire/Congo)

IX. Global Connections and Interactions

A. Economic Trends

- 1. North/South Dichotomy: Issues of Development (Post Colonialism) the Shift from Mixed Economies to Market Economies
- a. Africa
- b. Latin America
- 2. Economic Decision Making in Developing Economies (India, Nigeria, Brazil, Egypt)
- 3. World Hunger
- 4. Drug Cartels
- B. Modernization/Tradition: Finding a Balance
- 1. Japan
- 2. Middle East (Saudi Arabia, Egypt, Afghanistan and Algeria)
- C. Urbanization-Use and Distribution of Scarce Resource s (Africa, India, Latin America)
- D. Role of the United Nations
- 1. Peacekeeper
- 2. Social and Economic Programs
- E. Patterns of Global Migrations
- 1. Turkish, Italian, and Russian Jew Immigration to Germany
- 2. North African Immigration to France
- 3. Latin American and Asian Immigration to the United States
- 4. African Migrations: Hut and Toyotas
- F. Science and Technology
- 1. Information Society/Computer Revolution/Internet
- 2. Impact of Satellites
- 3. Green Revolution
- 4. Space Exploration
- 5. Literacy and Education
- 6. Medical Breakthroughs disease control/life expectancy/genetics
- G. The Environment Issues/Concern
- 1. Pollution Air, Water, Toxic Waste
- 2. Deforestation
- 3. Desertification
- 4. Nuclear Safety Chernobyl
- 5. Endangered Species
- H. Population Pressures and Poverty (China, India, Africa and Latin America)
- I. International Terrorism Current Examples
- J. Status of Women / Women's Rights