

20011/2012 AP WORLD HISTORY

PERIOD I Technological and Environmental Transformations																																
HISTORICAL PERIOD	CONTENT	OBJECTIVES																														
<p>To 600BCE Spreading Out and Settling Down</p> <p>Key Concepts:</p> <p>1.1 Big Geography and the Peopling of the Earth</p> <p>1.2 Neolithic Revolution and Early Agricultural Societies</p> <p>1.3 Development and Interactions of Early Agricultural, Pastoral, and Urban Societies</p> <p><i>Topics for Overview include:</i></p> <ul style="list-style-type: none"> • Prehistoric Societies • From Hunting and Gathering to Agricultural and Pastoral Societies • Early Civilizations: Middle East, South Asia, East Asia, the Americas, Africa, and Oceania <p><i>Special Focus:</i> Issues regarding the use of the concept of “civilization”</p> <p>READINGS</p> <p>Stearns: <u>The Global Experience</u>, --Chapter 1</p> <p><u>World History in Documents</u></p>	<p>I. Big Geography</p> <p style="padding-left: 20px;">A. 5 Themes of Geography</p> <p style="padding-left: 20px;">B. 11 Regions</p> <p style="padding-left: 20px;">C. 4 Oceans</p> <p>II. Prehistoric Cultures</p> <p style="padding-left: 20px;">A. Hunters and Gatherers</p> <p style="padding-left: 20px;">B. Neolithic Revolutions</p> <p style="padding-left: 40px;">1. Domestication: Farmers and Pastoralists</p> <p style="padding-left: 40px;">2. Technology: Invention and Adaptation</p> <p style="padding-left: 40px;">3. Villages led to Surpluses (Catal Huyuk, Jericho)</p> <p>III. Beginnings of Civilization</p> <p style="padding-left: 20px;">A. Society and Civilization</p> <p style="padding-left: 20px;">B. River Valley Civilizations</p> <p style="padding-left: 40px;">1. Fertile Crescent: Cuneiform cultures</p> <p style="padding-left: 40px;">2. The Nile: Egypt and Nubia</p> <p style="padding-left: 40px;">3. Indus Valley: Dravidians and Aryans</p> <p style="padding-left: 40px;">4. Chinese Rivers: From Shang to Zhou</p> <p style="padding-left: 40px;">5. MesoAmerica: Olmecs and Chimu</p> <p style="padding-left: 40px;">6. Middle East: Israel</p> <p>IV. Nomads and the Cycle of Civilization</p> <p style="padding-left: 20px;">A. The Cycle of Civilization</p> <p style="padding-left: 40px;">1. New civilization arises and strengthens</p> <p style="padding-left: 40px;">2. Civilization grows old; decay internally</p> <p style="padding-left: 40px;">3. Nomads destroy old civilization</p> <p style="padding-left: 40px;">4. Nomads settle down; adopt old culture</p> <p style="padding-left: 20px;">B. Nomadic Challenges, Sedentary Responses</p> <p style="padding-left: 40px;">4. Pastoral Nomadism</p> <p style="padding-left: 40px;">5. Nomads and Civilizations</p>	<p>Essential Questions:</p> <ol style="list-style-type: none"> 1. What are the changes and continuities from 8000 BCE to 600 CE? 2. How does a civilization assert and legitimize its authority? 3. How were gender roles changed by the Neolithic Revolution? 4. How does the spread of religion impact societies? 5. What was the impact of trade on the Neolithic period? 6. Was village life better than pastoralism? <p>VOCABULARY</p> <table style="width: 100%; border: none;"> <tr> <td>Civilization</td> <td>Climate</td> </tr> <tr> <td>Cultural Diffusion</td> <td>Animism</td> </tr> <tr> <td>Independent Invention</td> <td>Artifact</td> </tr> <tr> <td>Agricultural Revolution</td> <td>Foraging</td> </tr> <tr> <td>Neolithic Age</td> <td>Pastoralism</td> </tr> <tr> <td>Paleolithic Age</td> <td>Covenant</td> </tr> <tr> <td>Slash-and-Burn</td> <td>Cuneiform</td> </tr> <tr> <td>Specialization</td> <td>Diaspora</td> </tr> <tr> <td>Hieroglyphics</td> <td>Mandate of Heaven</td> </tr> <tr> <td>Matrilineal</td> <td>Ten Commandments</td> </tr> <tr> <td>Monotheism</td> <td>Polytheism</td> </tr> <tr> <td>Patriarchal</td> <td>Pharaoh</td> </tr> <tr> <td>Questzalcoatl</td> <td>Theocracy</td> </tr> <tr> <td>Torah</td> <td>Untouchables</td> </tr> <tr> <td>Vedas</td> <td>Ziggurat</td> </tr> </table>	Civilization	Climate	Cultural Diffusion	Animism	Independent Invention	Artifact	Agricultural Revolution	Foraging	Neolithic Age	Pastoralism	Paleolithic Age	Covenant	Slash-and-Burn	Cuneiform	Specialization	Diaspora	Hieroglyphics	Mandate of Heaven	Matrilineal	Ten Commandments	Monotheism	Polytheism	Patriarchal	Pharaoh	Questzalcoatl	Theocracy	Torah	Untouchables	Vedas	Ziggurat
Civilization	Climate																															
Cultural Diffusion	Animism																															
Independent Invention	Artifact																															
Agricultural Revolution	Foraging																															
Neolithic Age	Pastoralism																															
Paleolithic Age	Covenant																															
Slash-and-Burn	Cuneiform																															
Specialization	Diaspora																															
Hieroglyphics	Mandate of Heaven																															
Matrilineal	Ten Commandments																															
Monotheism	Polytheism																															
Patriarchal	Pharaoh																															
Questzalcoatl	Theocracy																															
Torah	Untouchables																															
Vedas	Ziggurat																															