AP European History Syllabus
Mr. David Tomlins
tomlida@tulsaschools.org, room 178
Edison Preparatory school	
Tomlins.weebly.com
Course description:
	This course will examine the history of the European continent and its peoples during the time period of 1300 to present. Students will be challenged to engage with the political/diplomatic, cultural/ intellectual, and social/ economic history of this period in detail examining not only the events but also the historiography of the period. The course will be a combination of lecture, discussion, and writing. 
Course Materials:
Kagan, Donald, Steven Ozment, and Frank M. Turner.  AP Edition: The Western Heritage. 10th edition.  Upper Saddle River, N.J.:Prentice Hall, 2011.
Supplemental readings from:
Caldwell, Amy, John Beeler, and Charles Clark, Sources of Western Society: since 1300. 2nd Ed. New York: Bedford St. Martins, 2011.
Kleiner, Fred S., Gardner’s Art Through the Ages: a global history. 14th Ed. Boston: Cengage learning, 2013. 
Supplemental readings will be provided by the instructor, in class or on the class webpage.
Notebook, paper, pens, and pencils.
If any supplies are needed for projects advanced notice will be given by the instructor. 
It is recommended that all students purchase a supplemental study guide. 
AP European Course Objectives:
· Understand important events and periods in European history from 1300 CE to present.
· Learn to think critically about important historical periods and subjects, understanding the concept of periodization being able to apply it in the European context.
· Learn to analyze primary sources, including documents, art, and music. 
· Be able to critique art and architecture as well as understand and place them in their historical context.  
· Learn to participate in meaningful discussion on historically relevant topics using higher levels of questioning. 
· Learn to write essays at a college level, analyzing multiple documents and formulate an opinion on a particular question, understanding the point of view of the documents incorporating that into their response.
· Learn to write essays at a college level, being able to respond to a question, using their knowledge of history creating a well reasoned and organized response.
· Participate in research projects, finding relevant primary and secondary material on a topic and crafting an organized and thoughtful paper sharing those findings. 

Course Structure and Readings:
	I. Introduction: 
A. General expectations for students in the 
course 
B. Overview of the Late Middle Ages (c. 
1300-1415) 1week
	Kagan et al.: Chapter 9 

	II. Renaissance (c. 1350-1600) 1week
	Kagan et al.: Chapter 10 
Machiavelli: The Prince
Castiglione: The Book of the Courtier 
Erasmus: In Praise of Folly 
Mirandola: Oration on the Dignity of Man 
Kramer and Sprenger: Malleus 
Maleficarum 
Raphael: The school of Athens
Leonardo: The last Supper 
David’s: Donatello, Michelangelo
Botticelli: Primavera 

	III. The Age of Geographical Exploration 
and Conquest (c. 1415-1600) 1week
	Kagan et al.: Chapter 10 
Crosby: The Columbian Exchange 
Cortés: “Second letter to Charles V, 1520” 
Haies: “Sir Humphry Gilbert’s Voyage to Newfoundland,” 1589

	IV. Reformation, Counter-Reformation, 
and Religious Conflict (c. 1517-1648) 3 weeks
	Kagan et al.: Chapters 11; 12 
Luther: Ninety-five Theses 
Calvin: Institutes of the Christian Religion

	V. The Rise of Monarchical States and 
Absolutism (c. 1492-1790) 1week
	Kagan et al.: Chapter 13 
James I: True Law of Free Monarchies
Hobbes: Leviathan 
Bodin: Six Books of the Commonwealth
Velazquez: Las Meninas
Bernini: Ecstasy of Saint Teresa
Rubens: Consequences of War
Images of Versailles

	VI. Scientific Revolution and the 
Enlightenment (c. 1550-1800) 3 weeks
	Kagan et al.: Chapters 14, 17;  
Copernicus: On the Revolutions of 
Heavenly Spheres 
Newton: Philosophiae Naturalis Principia Mathematica 
Snobelen: “Isaac Newton, heretic: the 
strategies of a Nicodemite” 
Locke: Concerning Human Understanding
Descartes: Discourse on Methods
Rousseau: The Social Contract Wollenstonecraft: A Vindication of the 
Rights of Woman
Rembrandt: Anatomy Lesson of Dr. Tulip
Neoclassical Architecture

	VII. Warrior Princes and Their Wars: 
Prince Eugene, Charles XII, and Frederick 
the Great (c. 17th and 18th Centuries) 3 weeks
	Kagan et al.: Chapters 15,16;
Voltaire: The History of Charles XII, King of Sweden 

	VIII. The French Revolution and Napoleon 
Bonaparte (c. 1789-1815) 3 weeks
	Kagan et al.: Chapters 18,19; 20 
Burke: Reflections on the Revolution in France 
Sieyès: What is the Third Estate? 
Wellington: Maxims and Opinions of 
Field-Marshal His Grace the Duke of Wellington
Delacroix: Liberty leading the people
Goya: Third of May
David: Coronation of Napoleon


	IX. The Industrial Revolutions (c. 1750-
1903) 2 week
	Kagan et al.: Chapters 21 
Leeds Woollen Workers Petition, 1786 
Manchester: The Arms of Krupp 
Taylor: “The Salt mines of Wieliczka, 
1850”

	X. Romanticism v. Conservatism: Beethoven to Verdi (c. 
1762-1901) week 1
	Kagan et al.: Chapter 19, 20 
von Schlegel: German Romanticism in 
Philosophy 
Beethoven: Diabelli Variations and 
Symphony No. 9 in D minor 
Chopin: Preludes 
Brahms: Variations and Fugue on a Theme by Händel  
Verdi: Rigoletto
Friedrich: Wanderer above a sea of mist
Delacroix: Tiger hunt
Rude: Departure of the volunteers of 1792
Courbet: The stone breakers


	XI. Nationalism, Unification, and New 
Imperialism (c. 1854-1914)  3 weeks
	Kagan et al.: Chapters 22, 23;
Mazzini: “On Nationality” 
O’Connell: “Justice for Ireland” 
Morel: Red Rubber 
Lugard: “The Rise of Our East African 
Empire, 1892”

	XII. Impressionism (c. late 19th and early 
20th Centuries) 1 week
	Kagan et al.: Chapter 24 
Debussy: Suite Bergamasque 
Fauré: Pavane 
Ravel: Bolero
Manet: A bar at the folies-bergere
Monet: Saint-Lazare train station
Dega: The rehearsal
Seurat: a Sunday on la grande jatte
Van Gogh: Starry night
Rodin: Gates of hell

	XIII. The New Science and Technology: 
from Germ Theory of Disease to 
Electromagnetism, Relativity, and 
Quantum Mechanics (c. 1800-1945) 1 week
	Kagan et al.: Chapter 25 
Shelley: Frankenstein 
Darwin: The Origin of Species by Means of 
Natural Selection 
Einstein: Essays in Science

	XIV. The First World War (1914-1918) 1 week
	Kagan et al.: Chapter 26 
Kubrick: Paths of Glory 
von Richthofen: “Air Warfare” 
Wilson: “Speech on the Fourteen Points” 
Luxemburg: “The War and the Workers” 
Lean: Lawrence of Arabia
Dix: The war

	XV. The Russian Revolution and Global 
Communism (1917-1991) 1 week
	Kagan et al.: Chapters 26, 27, 28; 30 
Marx: Das Kapital 
Marx and Engels: The Communist 
Manifesto 
Lenin: “Our Programme”
Mukhina: The worker and the collective farm worker

	XVI. Between World Wars: Great 
Depression and the Rise of Fascism (1919-
1939) 1 week
	Kagan et al.: Chapters 28; 30 
Treaty of Versailles, 1919 
Hitler: Mein Kampf 
Riefenstahl: Triumph des Willens
Dada 
Picasso: Guernica
Dali: The persistence of memory


	XVII: The Second World War (1939-1945) 1 week
	Kagan et al.: Chapter 29 
Chamberlain: “Peace in Our Time” 
Molotov-Ribbentrop Pact, 1939 
Churchill: “Their Finest Hour” 
Himmler: “Speech to SS Group Leaders at 
Posen,” 1943

	XVIII. The Cold War (1945-1991)2 week 
	Kagan et al.: Chapter 31 
Churchill: “Iron Curtain Speech,” 1946 
The Truman Doctrine, 1947 
The Warsaw Pact, 1955 
The Brezhnev Doctrine, 1968

	XIX. Post-war Europe and the European Union (1945-Present) 1 week
	Kagan et al.: Chapter 31 
Beveridge: Social and Allied Services (The 
Beveridge Report), 1942 
Godard: Breathless 
Burgess: A Clockwork Orange
Fukayama: “The end of history”


Grading Policy: 			
Letter Grades are based on the 100 point scale: 
A= 90 -100% 
B= 80 - 89% 
C= 70 - 79% 
D= 60 - 69% 
F= Below 59% 
All homework or projects should be typed not handwritten. 
Students have one week to make up missed tests. 
Late Work Policy
Only late work due to an excused absence will be accepted. All due dates are posted on the website calendar, as well as in class. Because of this there is no excuse for not knowing that something is due. If you have an excused absence and miss a due date or a test you will be responsible for any pre assigned grades when you return. You will have the same time as you missed to make up any in class assignments that you missed. 
Assignments must be turned in by the end of the school day when due. 
Quizzes and test should be made up on the day that students return to class. 
[bookmark: _GoBack]Main Assignments: 
	Points by week:
1. Weekly reading quiz - 10pts
2. reading notes- 5 points
3.  Unit tests 3 per semester- 10pts
4. Class work: includes participation in discussions, in class DBQ’s (2 per Quarter, former AP questions), thematic essays(1 per quarter, former AP question), as well as any other projects done in class- 5pts
5. Research paper- 5pts
6. notebook/ folder check- 5pts 
*weekly point value, 18 week semester
	Semester breakdown:
Class Participation/ class work		90pts	14%
Reading notes					90pts	14%
Homework (reading quizzes)			 180pts 28%
Unit Tests (3)					180pts  28%
Research Paper (1)				90pts	14%				
Total points= 630 points
Late Work Policy
Only late work due to an excused absence will be accepted. Assignments must be turned in by the end of the school day when due. 
Students have one week to make up missed tests. 
Tardy and Attendance Policy
I follow the school policy on attendance, and absences will count against your participation grade.
Academic honesty
Plagiarism of any kind will result in a zero on the assignment. 

Classroom Rules
1. Respect your peers, teachers, and school property.
2. Be in your seat ready to work when the bell rings.
3. Disruptive behavior of any kind will not be tolerated.
4. No cell phones or other electronic equipment is allowed in the classroom.
5. No food or drinks in the classroom.
6. Students should display common sense when asking to use the restroom, and must have a pass from the teacher.
7. Remain in your seats until dismissed.
8. Have the materials you need for class. (homework, pen, paper)
9. Have an open mind and be ready to learn.
 
_______________________              ___________________                      __________
 Student Signature                   	Parent Signature            		  Date

Print Student name     _______________________  
