College of Micronesia-FSM
P. O. Box 159
Kolonia, Pohnpei FM 96941
Course Outline Cover Page

World History II

SS 171

 Course Title

Department and Number
Course Description:

A survey of world history from 1500 to the present.

Course Prepared by:
Social Science Division
State
Pohnpei -national campus

Hours per Week
No. of Week
 Total Hours
 Semester Credits
Lecture
______3______ x _____16_____ = ___48/16__ = _____3_____

Laboratory
_____________ x ____________ = __________ = ___________

Workshop
_____________ x ____________ = __________ = ___________

Total Semester Credits _____3_____
Purpose of Course:
Degree Requirement

Degree Elective

Certificate

Remedial

Other (workshop)

Prerequisite Course(s): __SS 170 World History I_________________________________

 __
 __

Spensin James

1/23/01
Signature, Chairperson, Curriculum Committee
Date Approved by Committee

Ringlen Ringlen

1/26/01
Signature, President, COM-FSM

Date Approved by President

SS171 Course Outline
 World History II -1500 to the Present
I. Course Objectives
General Objectives
Demonstrate an understanding of the major sweep of historical trends and events between 1500 and the present.

Demonstrate an understanding of the major cultural, economic, social, political and intellectual developments placed within their geographical context.

Demonstrate the ability to understand how the past 500 years has given shape to the modern world with all of its achievements, failures, challenges, problems and opportunities.

Demonstrate an ability to locate on a map and characterize all of the world's major geographical regions and nations.

Specific Objectives
Unit 1- The Reformation in Europe
Describe the conflict between worldliness and spirituality, specify the charges of corruption, and trace the reform movement in the fifteenth-century Catholic church.

Define Christian humanism and the role of Erasmus in it.

Describe the career and religious principles of Martin Luther and show the development of Lutheranism as a separate church.

Describe the career of John Calvin and contrast his religious principles with those of Luther and the Catholic church.

Compare the Anabaptists and other radical reforms with those of Luther, Calvin and the Anglicans.

Describe the Catholic response to the Reformation and estimate the significance of all the

sixteenth century religious reforms.

Unit 2 - The A& of Discovery and the Spanish Empire
List and describe technological and commercial developments that enabled western Europeans to explore overseas areas.

Discuss the role of Portugal and Spain in overseas exploration and development; show the areas involved and the economic, governmental, and religious policies that applied.

Explain why the Netherlands broke from Spanish control and describe the course of events that completed Dutch independence.

Describe the leadership of Elizabeth I of England. Show how she handled major political, dynastic, economic and religious issues.

Explain how religious strife became politicized in France; describe events of the civil wars, and show how the strife was resolved.

Discuss sixteenth-century artistic and literary accomplishments in Spain, France, England, and the Netherlands.

Unit 3 - The Moslem Empires

Describe the rise of the Ottoman Turks in the fifteenth and sixteenth centuries; trace their conquests and describe their military technology and practices.

Discuss the impact which the rise of the Ottoman Turk and the expanding Ottoman Empire had upon Europe.

Characterize the Ottoman culture in terms of government, religion and art.

Trace the rise of the Safavids in the sixteenth and seventeenth centuries; describe the events and persons which led to and sustained their rule.

Discuss the rise of the Mughal Dynasty in India; describe the events and persons which led to their rule

Describe the Mughal cultural synthesis in terms of scholarship, religion and government.

Unit 4 -The East Asian World

Describe the cultural achievement of the Ming dynasty

Trace the rise of the Qing dynasty and characterize the social and political structures, relationships and practices which enabled them to rule.

Describe the artistic and literary achievements of the Qing era.

Describe the unification of Japan beginning under Hideyoshi in the sixteenth century; and trace the rise of the Tokugawa Shogunate in seventeenth century Japan.

Discuss the events which led to and the impact of the opening of Japan to the West beginning in the sixteenth century

Describe the social, political, economic and cultural developments and achievements of the Tokugawa Shogunate.
-

Unit 5- The Scientific Revolution and Enlightenment in Europe

Describe the transition between medieval and Newtonian concepts of the universe and explain the contributions of specific scientists

Name and describe writings that illustrate seventeenth-century individualism, relativism, rationalism and empiricism.

Explain the historical meaning of the term Enlightenment. List its concepts used most frequently in the writings of the philosophes.

Explain Rousseau's views concerning the Enlightenment. Show what his writings contributed to the rise of Romanticism.

Unit 6 - Europe and the Emerging New World Order in the Eighteen Century

Explain why the principle of equilibrium is useful in discussing eighteenth-century politics, war, and science in Europe

Trace the chronology of European war and diplomacy from 1740 to 1763. Relate these to the struggle for colonial supremacy.

Explain the tension between England and its North American colonies; trace the events of the American Revolution and evaluate its impact on European and American history.

Describe the most important and urgent social and economic problems of France prior to 1789.

Describe in chronological order the events that led to the French Revolution.

Describe the political institutions and changes in French government between 1791 and 1804.

Explain the conditions and personal qualities which enabled Napoleon to rise in power and conquer most of Europe.

Unit 7- The Industrial Revolution

Describe the population changes before the mid-eighteenth century and explain them in terms of disease, weather, food supply, and technology

Explain why the conditions leading to the Industrial Revolution occurred first in the West rather than in the Middle East of East Asia.

Contrast the factory system with other manufacturing methods that preceded it; relate it to the steam engine and the need for highly skilled labor.

Describe and explain the demographic and social consequences of the Industrial Revolution.

Unit 8 - Europe and the World in the Nineteenth Century

Name and locate on a map the areas acquired by Britain at the end of the Napoleonic Wars and show how they were integrated into the British Empire.

Describe the commercial, financial, and industrial objectives of British and French expansion in Africa, Asia, and the Pacific c.

Describe French, German, and Russian expansion in the nineteenth century and compare them with British expansion.

Trace the main events of the history of the United States in the nineteenth century and explain why that country may be called a "second Europe".

Describe the liberation movements in Latin America and show how the new states differed from the United States.

Unit 9 - Transition to the Twentieth Century

Describe the developments in weapons technology and public attitudes toward war in Europe between 1871 and 1914.

Trace the development of Bismark's system of alliances from 1871 to 1890; and explain the basic ideas behind these alliances.

Describe British policy in Africa and show how they were affected by the Boer War.

Discuss how Japanese expansionism in Asia was met by the major powers in Europe.

Describe the challenges of British naval superiority and relate them to the entry of the United States and Germany into the community of nations holding overseas territories.

Describe the series of diplomatic crises between 1870 and 1914; relate them to the Triple Alliance and Triple Entente; and explain the immediate origins of the First World War.

Unit 10 -- War and Revolution. 1914 to 1929

Describe the major military campaigns of the First World War, the war aims of each great power, and the way the war ended.

Discuss the industrial, geographical, and social aspects of the countries participating in the First World War.

Explain why the war in France became a stalemate and how the strategy of attrition was employed.

Explain how the United States became involved in the First World War and describe American participation in the hostilities.

Describe the two revolution in Russia in 1917.

Describe the process of peacemaking, list the provisions of the treaty and characterize German reactions to them.

Unit 11- The Interwar World, 1919-1939

Explain the effect of the First World War on the political structures of Great Britain, France, Germany, and Eastern Europe.

Describe the main political and economic issues, conditions, events, and personalities in the United States during the 1920's.

Explain the economic origins and political results of the Great Depression.

Describe and explain the main issues of Western relations with colonies in the Middle East, Africa, South Asia, Southeast Asia, East Asia and the Pacific.

Describe the economic and political issues that dominated public affairs in Britain, France, and the United States in the 1930's.

Describe contributions of science and technology to mass culture and material program and show why they fostered uncertainty.

Explain the give examples of pessimism in literature, the arts, and comments of intellectuals between 1919 and 1939.

Trace in chronological order and explain the events which led to World War II.

Unit 12 - From the Second World War to Cold War, 1939-1949

Describe the technology and methods that characterized land, sea, and air warfare in the Second World War.

Describe and locate on map the principle military campaigns of the Second World War.
Explain the strategies and results of each campaign.

Explain the Alliance plans for the postwar period as developed in wartime conferences.

Explain the problems of making peace with Germany and show how they were related to the beginning of the Cold War.

Trace the development of specific policies and organizations employed in the Cold War.

Describe the basic idea of the United Nations and show how it was affected by the Cold War.

Unit 13 - The Are of Ideology and Containment, 1945 to 1975

Describe the international confrontations in Europe and Asia between 1949 and 1953 and relate them to the last phase of Stalin's rule.

Describe the rise of Kruschev to power, explain his new orientation of Soviet policy, and trace the course of Cold War diplomacy during his tenure.

Explain the establishment of the state of Israel and trace the confrontations in the Middle East between 1948 and 1973.

Describe the origins, trace the events, and explain the issues involved in the Vietnam War..

Discuss major the social, political and cultural events and changes in America during the 1960's and 1970's, explain their causes and describe their effects on American domestic and foreign policy.

Unit 14 - The End of Empires: Decolonization of the "Third World"

Describe and evaluate the concept of the "third world".

Describe the events and explain the results of political development in India, Pakistan, Bangladesh and Afghanistan.

Discuss the political development of China under Mao Zedong and explain the changes brought about under Deng Xiaoping.

Explain the political and economic development of Indochina, the Philippines, South Korea, North Korea, Japan and the Pacific Islands since 1945.

Describe the events and explain the goals of Arab nationalism with special regard to Algeria, Israel, the Cold War, and Moslem religious fundamentalism.

Explain the special problems of the newly independent countries of Africa south of the Sahara.

Unit 15 - The End of the Twentieth Century

Describe the events that created international tension during the period of American and Soviet detente and explain why and how detente and eventually the Soviet Union collapsed.

Explain the process of liberalization of China under Deng Xiaoping and his successors in China today.

Trace and explain the evolution of Japan as a world economic power.

Describe the impact of the Organization of Petroleum Exporting Countries on the economies of Europe, Asia and America.

Describe and explain the Islamic revolution in Iran, the Iran-Iraq War, the Gulf War, the civil war in Lebanon, and the rise of terrorism as official policy.

Explain the relative decline in the ability of the "superpowers" to dominate world policy decisions.

Describe the most important positive and negative developments of science, technology, and culture in the second half of the twentieth century.

II. Course Content

Unit 1- The Reformation in Europe

Christian Humanists

Reformation beginnings
Lutheranism
Calvinism

Anglican Church

Unit 2 - The Age of Discovery and the Spanish Empire

Portuguese exploration

Spanish imperialism
Dutch revolt
Literary achievement

Unit 3 - The Moslem Empires

Seljuk Turks

Ottoman Turks
Safavids
Moghuls of India

Unit 4 - The East Asian World

Ming China

Qing China
Tokugawa Japan
Korea

Unit 5 - The Scientific Revolution and Enlightenment in Europe

Medical-biological science

Astronomy and cosmology
Enlightenment philosophy

Unit 6 - Europe and the Emerging New World Order in the Eighteenth Century

War of Austrian Succession

English colonial policy
American revolution
French revolution
Rise of Napoleon

Unit 7- The Industrial Revolution

Pre-industrial conditions

Textile industry

Iron and steel industry
Demographic change

Unit 8 - Europe and the World in the Nineteenth Century

Napoleonic Wars of Liberation

European imperialism
American Civil War
Latin American liberation movements

Unit 9 - Transition to the Twentieth Century

European nationalism and imperialism
Technology and practice of warfare

The Rise of Japan
The Alliance system

Unit 10 - War and Revolution, 1914-1929
World War I Battles

​World War I Statesmen

Diplomatic agreements
The Russian Revolution

Unit 11- The Interwar World, 1919-1939

The "Roaring Twenties"

The Great Depression
Colonial relationships
The inevitability of World War II

Unit 12 - From the Second World War to Cold War, 1939-1949

The War in Europe and Africa

The War in the Pacific
Wartime Conferences
The Cold War

Unit 13 - The Are of ideology and Containment, 1945 to 1975

United States vs. Soviet Union

Tension in the Middle East
The War in Vietnam

The 1960's and 1970's in America

Unit 14 - The End of Empires: Decolonization of the "Third World"

Decolonization of India

Mao Zedong and Communist China
Decolonization of Asia and the Pacific
Decolonization of Africa
Decolonization of the Pacific Islands

Unit 15 - The End of the Twentieth Century

Collapse of the Soviet Union

Liberalization of China

Arab nationalism and Islamic fundamentalism
Iran-Iraq War and Gulf War
Environmentalism

III. Textbook
Duiker, W., & Spielvogel, J. (1998), World History Since 1500, New York, West/Wadsworth Publishing Company

V Reference Materials

Campbell, L, (1996), A History of the Pacific Islands, Berkeley, University of California Press.

Craig, A., Graham, W., Kagan, D., Ozment, S., and Turner, F., (1994) The Heritage of World Civilizations, 3'd e., New York, Macmillan College Publishing Company

Durant, W., & Durant, A., (1935, 1963), The Story of Civilization, 11 Volumes, New York, Simon and Schuster.

Roberts, J., (1992) The History of the World, New York, Oxford University Press.

Sansom, (1958) G., A History of Japan, 3 Volumes, Stanford, Stanford University Press.

Schirokauer, C., (1989), A Brief History of Chinese and Japanese Civilizations, New York, Harcourt, Brace and Jovanovich College Publishers.

Steinberg, D., (1987), In Search of Southeast Asia, Honolulu, University of Hawaii Press.

VI. Instructional Cost

None

VII. Method of Instruction

Lecture Discussion Videos CD-ROMs

VIII. Method of Evaluation

Unit Tests - 50%
Notebook - 50%

IX. Attendance Policy

The standard COM-FSM attendance policy applies to this class

