

[bookmark: _GoBack]World History Since 1450

Social Studies
Curriculum Framework

Revised 2014

3
Creative Writing
Arkansas Department of Education
July 2010
Course Title:	World History Since 1450	
Course/Unit Credit:	1	
Course Number:	471000
Teacher Licensure:	Please refer to the Course Code Management System (https://adedata.arkansas.gov/ccms/) for the most current licensure codes.	
Grades:	9-12
Prerequisites: 	None	
World History

Course Focus and Content
In Grade 6, students study world history from the beginnings of human civilization through 1500 CE, correlating civics/government, economics, and geography to the historic eras. World History 9-12 provides an in-depth study of the history of human society from Era 6: Emergence of First Global Age 1450-1770 to Era 9: Contemporary World since 1945. World History is designed to assist students in understanding the human condition, how people and countries of the world have become increasingly interconnected across time and space, and the ways different people view the same event or issue from a variety of perspectives. This course develops an understanding of the historical roots of current world issues, especially as they pertain to international/global relations. It requires an understanding of world cultures and civilizations, including an analysis of important ideas, social and cultural values, beliefs, and traditions. Knowledge of past achievements and failures of different peoples and nations provides citizens of the 21st century with a broader context within which to address the many issues facing our nation and the world. World History references the eras and time periods from The National Center for History in the Schools.

Skills and Application
Throughout the course, students will develop and apply disciplinary literacy skills: reading, writing, speaking, and listening. As students seek answers to compelling and supporting questions, they will examine a variety of primary and secondary sources and communicate responses in multiple ways, including oral, visual, and written forms. Students must be able to select and evaluate sources of information, draw and build upon ideas, explore issues, examine data, and analyze events from the full range of human experience to develop critical thinking skills essential for productive citizens. World History is required by the Standards for Accreditation and does not need Arkansas Department of Education approval.

The acquisition of content knowledge and skills is paramount in a robust social studies program rooted in inquiry. The chart below summarizes social studies practices in Dimensions 1, 3, and 4 of The College, Career, & Civic Life C3 Framework for Social Studies State Standards. These practices should be addressed throughout Grades K-12, building as students acquire the skills. Dimension 2 sets forth the conceptual content, and the alignment to this dimension is embedded in the student learning expectations (SLEs).
	Dimension 1 – Questions
	Dimension 3 – Sources and Evidence
	Dimension 4 – Communicating Ideas

	1. Construct compelling questions that promote inquiry around key ideas and issues
	4. Gather relevant information from multiple perspectives and a variety of sources; evaluate the credibility of the source by determining its relevance and intended use
	6. Construct arguments and explanations that convey ideas and perspectives to appropriate audiences using print, oral, and digital technologies

	2. Develop supporting questions that contribute to inquiry: identifying facts, concepts, and interpretations

	5. Use evidence from multiple sources to answer compelling and supporting questions by developing arguments with claims and counterclaims and providing explanations
	7. Critique the credibility, relevance, and use of evidence in arguments and explanations proposed by self and others

	3. Answer compelling and supporting questions using appropriate and available sources that consider multiple points of view
	
	8. Use disciplinary lenses within the social sciences to understand local, regional, and global problems, proposing solutions or assessing strategies and options for action while applying deliberative processes

	Engage in disciplinary thinking across the social sciences in Grades K-12

1
World History
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014
Strand				 Content Standard
	Era 6: Emergence of First Global Age 1450-1770
	

	
	1. Students will analyze the transformations and innovations of the first global age.

	Era 7: Age of Revolutions
1750-1900
	

	
	2. Students will analyze the global revolutionary changes that shaped the emerging modern world.

	Era 8: Crisis and Achievement
1900-1945
	

	
	3. Students will analyze the reasons for and consequences of early 20th century crises and achievements.

	Era 9: Contemporary World Since 1945
	

	
	4. Students will analyze the challenges and accomplishments of the contemporary world.

Notes:
1. Words that appear in italics within this document are defined in the glossary.
2. All items in a bulleted list are required to be taught.
3. The examples given (e.g.,) are suggestions to guide the instructor.
4. Common Core State Standards (CCSS ELA-Literacy alignment) key, CCRA.R.1 = College and Career Ready Anchor Standard.Reading.1
5. College, Career, & Civic Life C3 Framework for Social Studies State Standards (C3 alignment) key, D2.His.1.9-12 = Dimension 2.History. 1st K-12 Pathway.Grades 9-12
6. The course strands, content standards, and the SLEs are meant to be taught in an integrated manner.
7. The Arkansas Department of Education course curriculum framework is intended to assist in district curriculum development, unit design, and to provide a uniform, comprehensive guide for instruction. It is not intended to be a state-mandated curriculum for how and when content is taught; these decisions are left to local districts.

8.
2
World History
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014
Strand: Era 6: Emergence of First Global Age 1450-1770
Content Standard 1: Students will analyze the transformations and innovations of the first global age.

	
	
	CCSS ELA-
Literacy Alignment
	C3 Alignment

	Era6.1.WH.1

	Analyze the motivations that led to the exploration and the expansion of empires
· Belief systems
· Economic
· Political

	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4

	D2.Civ.6.9-12
D2.Eco.1.9-12
D2.Geo.5.9-12
D2.His.1, 14.9-12

	Era6.1.WH.2
	Analyze the social, economic, political, and geographic transformations of regional connections into global trade networks

	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Civ.6.9-12
D2.Eco.1, 4, 14.9-12
D2.Geo.2.9-12
D2.His.1, 14.9-12

	Era6.1.WH.3
	Analyze the social, economic, political, and geographic effects of the expansion of empires in the eastern and western hemispheres from 1450-1770

	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Civ.3.9-12
D2.Geo.7.9-12 D2.His.14.9-12

	Era6.1.WH.4
	Evaluate the roles of science and technology on the transformation of the first global age by examining multiple sources and perspectives

	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D1.2, 3.9-12
D2.His.2.9-12

	Era6.1.WH.5
	Evaluate ways in which globalization and the scarcity of resources contributed to conflict and cooperation within and among groups and empires

	CCRA.R.1,3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Geo.11.9-12
D2.His.14.9-12

	Era6.1.WH.6
	Analyze complex and interacting factors that influenced the perspectives of people

	CCRA.R.3, 6, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D2.His.4.9-12

	Era6.1.WH.7
	Analyze ways in which current interpretations of the past are limited by the extent to which available historical sources represent the perspectives of people at the time

	CCRA.R.3, 6, 8
CCRA.W.1, 7, 8, 9
CCRA.SL.1, 4

	D2.His.7, 8.9-12

	Era6.1.WH.8
	Evaluate the credibility and the limitations of primary and secondary sources representing multiple perspectives

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 3, 4
	D2.His.10, 11, 12, 13.9-12
D3.1, 2.9-12

	Era6.1.WH.9

	Construct historical arguments or explanations about significant transformations and innovations of the first global age utilizing evidence from a variety of primary and secondary sources
	
	CCRA.R.1, 3, 7, 9
CCRA.W.1, 2, 7, 8, 9
CCRA.SL.1, 2, 3, 4
	D1.5.9-12
D2.His.3, 9, 10, 11, 12, 13.9-12
D3.1, 3, 4.9-12
D4.1.9-12

3
World History: Era 6: Emergence of First Global Age 1450-1770
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: Era6.1.WH.1 = Era 6.Content Standard 1.World History.1st Student Learning Expectation
Strand: Era 7: Age of Revolutions 1750-1900
Content Standard 2: Students will analyze the global revolutionary changes that shaped the emerging modern world.

	
	
	CCSS ELA-
Literacy Alignment
	C3 Alignment

	Era7.2.WH.1
	Evaluate the development, expansion, and effects of industrialization in Europe, Asia, and the Americas

	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.1, 14.9-12

	Era7.2.WH.2
	Analyze the social, economic, and political ideas that influenced the 18th and 19th century revolutions
	CCRA.R.1, 3, 7, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Civ.8.9-12
D2.His.1.9-12

	Era7.2.WH.3
	Analyze written documents that both articulate and contest the powers, responsibilities, and limits of a variety of governments over time

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Civ.14.9-12
D2.His.5, 11.9-12

	Era7.2.WH.4
	Analyze the reasons for and consequences of involuntary and voluntary mass migration
(e.g., historical events, cultural practices, climate variability, resource use)

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Geo.7, 9.9-12
D2.His.3, 14.9-12

	Era7.2.WH.5
	Compare the social and economic impact of different labor systems in the Age of Revolutions from multiple perspectives using primary and secondary sources

	CCRA.R.1, 3, 6, 7, 9
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D2.Eco.3.9-12
D2.His.6, 14.9-12
D3.1.9-12

	Era7.2.WH.6
	Assess the role Western imperialism played in creating spheres of influence and new patterns of colonization during the 19th century

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Geo.1.9-12
D2.His.1, 14.9-12

	Era7.2.WH.7
	Analyze the effects of large- and small-scale population shifts on various regions, using geographic data

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Geo.3, 7.9-12

	Era7.2.WH.8
	Analyze ways in which the perspectives of people in the present shape the interpretations of the past, using available technology

	CCRA.R.1, 3, 6, 7, 8
CCRA.W.6, 7, 8
CCRA.SL.1, 4, 5
	D2.His.7.9-12

	Era7.2.WH.9
	Evaluate the credibility and the limitations of primary and secondary sources representing multiple perspectives

	CCRA.R.1, 3, 7
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.10, 11, 12, 13.9-12
D3.1, 2.9-12

	Era7.2.WH.10

	Construct historical arguments or explanations about global changes caused directly or indirectly by economic and political revolutions, using primary and secondary sources
	
	CCRA.R.1, 3, 7, 8
CCRA.W.1, 2, 7, 8, 9
CCRA.SL.1, 2, 4
	D1.5.9-12
D2.His.3, 9, 10, 11, 12, 13.9-12
D3.1, 3, 4.9-12
D4.1.9-12

4
World History: Era 7: Age of Revolutions 1750-1900
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: Era7.2.WH.1 = Era 7.Content Standard 2.World History.1st Student Learning Expectation
Strand: Era 8: Crisis and Achievement 1900-1945
Content Standard 3: Students will analyze the reasons for and consequences of early 20th century crises and achievements.

	
	
	CCSS ELA-
Literacy Alignment
	C3 Alignment

	Era8.3.WH.1

	Compare the complex causes of early 20th century rebellions worldwide
(e.g., eastern Europe, Russia, North Africa, South Africa, China, Vietnam, India, South America, Central America)
	
	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Geo.1, 7.9-12
D2.His.14.9-12

	Era8.3.WH.2

	Examine the outcomes of social, economic, and political transformations in Africa, Asia, Middle East, and Latin America

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.1, 2, 14.9-12

	Era8.3.WH.3
	Examine causes leading up to the outbreak of World War I and World War II from multiple perspectives
(e.g., imperialism, nationalism, alliances, militarism)

	CCRA.R.1, 7, 8, 9
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D2.His.1, 14.9-12

	Era8.3.WH.4
	Analyze short- and long-term outcomes of World War I and World War II from multiple perspectives

	CCRA.R.1, 7, 8, 9
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D2.His.14, 15.9-12

	Era8.3.WH.5
	Analyze the impact of advances in science and technology on World War I and World War II

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.1.9-12

	Era8.3.WH.6
	Compare and contrast the impact of political and military leadership of Axis and Allied powers during World War II

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.3, 4.9-12

	Era8.3.WH.7
	Analyze the changes in cultural and social life due to artistic and literary movements and scientific and technological innovations

	CCRA.R.1, 3, 8
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.His.3.9-12

	Era8.3.WH.8
	Use appropriate sources to answer student-generated compelling and supporting questions about major conflicts in the early 20th century

	CCRA.R.1, 7
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4
	D1.5.9-12
D2.His.1, 2.9-12
D3.1, 2.9-12

	Era8.3.WH.9
	Analyze ways in which the perspectives of people in the present shape the interpretations of the past using multiple sources and available data and technology

	CCRA.R.1, 3, 6, 7, 8
CCRA.W.6, 7, 8, 9
CCRA.SL.1, 2, 4
	D2.His.7.9-12

	Era8.3.WH.10
	Construct explanations about early to mid-20th century events using multiple sources and available data and technology
	
	CCRA.R.1, 3, 6, 7, 8
CCRA.W.6, 7, 8, 9
CCRA.SL.1, 2, 4
	D2.His.2, 9, 10, 11,13.9-12
D3.1, 3.9-12
D4.2.9-12

5
World History: Era 8: Crisis and Achievement 1900-1945
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: Era8.3.WH.1 = Era 8.Content Standard 3.World History.1st Student Learning Expectation

5
World History: Era 9: Contemporary World since 1945
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: Era9.4.WH.1 = Era 9.Content Standard 4.World History.1st Student Learning Expectation
Strand: Era 9: Contemporary World Since 1945
Content Standard 4: Students will analyze the challenges and accomplishments of the contemporary world.

	
	
	CCSS ELA-
Literacy Alignment
	C3 Alignment

	Era9.4.WH.1
	Analyze the change and continuity in global power shifts after World War II
· Africa
· Americas
· Asia
· Europe
· Middle East

	CCRA.R.1, 3, 7, 8
CCRA.W.2, 7, 8, 9
CCRA.SL.1, 4

	D2.Geo.5.9-12
D2.His.2, 3.9-12

	Era9.4.WH.2
	Evaluate social, economical, political, and technological causes and effects of accelerating global interdependence

	CCRA.R.1, 3, 7, 8
CCRA.W.2, 7, 8, 9
CCRA.SL.1, 4

	D2.His.14.9-12

	Era9.4.WH.3
	Analyze short- and long-term causes and effects of the following on humanity
· disease
· famine
· genocide
· loss of natural resources
· terrorism

	CCRA.R.1, 3, 7, 8
CCRA.W.2, 7, 8, 9
CCRA.SL.1, 4

	D2.His.14, 15.9-12

	Era9.4.WH.4
	Assess geographic, human, and economic costs of war using evidence from multiple sources and perspectives

	CCRA.R.1, 3, 7, 8, 9
CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4

	D2.His.16.9-12

	Era9.4.WH.5
	Assess the social, economic, political, and technological efforts to address economic imbalances and social inequalities among the world’s peoples

	CCRA.R.1, 3, 7, 8, 9
CCRA.W.7, 8, 9
CCRA.SL.1, 4
	D2.Civ.5.9-12

	Era9.4.WH.6
	Construct explanations about the consequences of human-made and natural disasters as they affect global trade, politics, and human migration

	CCRA.R.1, 3, 7, 8, 9
CCRA.W.2, 7, 8, 9
CCRA.SL.1, 4

	D2.Geo.12.9-12
D4.2.9-12

	Era9.4.WH.7
	Critique the historical accuracy of a variety of secondary sources on topics in contemporary history
(e.g., websites, documentaries, movies, newspaper articles, biographies)

	CCRA.R.1, 3, 6, 8
CCRA.W.7, 8
CCRA.SL.1, 2, 3
	D2.His.10, 13, 17.9-12

	Era9.4.WH.8
	Analyze ways historical contexts continue to shape people’s perspectives

	CCRA.R.1, 3, 6, 8
CCRA.W.7, 9
CCRA.SL.1, 4
	D2.His.5.9-12

6
World History: Era 9: Contemporary World Since 1945
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: Era9.4.WH.1 = Era 9.Content Standard 4.World History.1st Student Learning Expectation
Glossary for World History

	Change and continuity
	Comparison of different points in time – either two points in time from the past with each other, or one from the past with the present, to evaluate how some things changed and some things stayed the same

	Compelling question
	Question that addresses problems and issues found in and across the academic disciplines that make up social studies and requires students to apply disciplinary concepts and to construct arguments and interpretations; a question that guides a historical inquiry and argumentation

	Globalization
	Increasing interconnectedness of different parts of the world resulting from common worldwide cultural, economic, and political activities, and the impact of technological advances in communication and transportation

	Historical argument
	Claim or collection of claims supported by appropriate historical evidence

	Primary source
	First-hand account, document, or physical object that was written or created during the time under study
(e.g., speeches, pamphlets, government documents, memoirs, letters, artifacts, pieces of art, data results or analysis)

	Secondary source
	Interpretation, analysis, critique, or restructuring of data contained in primary sources that may contain pictures, quotes or graphics from primary sources
(e.g., newspaper articles, magazine articles, reviews of books, reference materials, biographies)

	Supporting question
	Question intended to contribute knowledge and insights to the inquiry behind a compelling question with descriptions, definitions, and processes

7
World History: Glossary
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014
Contributors

The following people contributed to the development of this document:

	Lacey Alkire – Fayetteville School District
	Debbie Kamps – Highland School District

	Laura Beth Arnold – Little Rock School District
	Bennie Lard – Hope School District

	Nathan Andrew	Bagley – Phillips County Community College, Helena
	Jan Loyd – Cabot School District

	Cindy Beckman – Conway School District
	Dr. Kristen Dutcher-Mann – University of Arkansas at Little Rock

	Kris Bertelsen – Federal Reserve Bank of St. Louis, Little Rock Branch
	Marsha Masters – Economics Arkansas

	Dr. Kay Bland – Butler Center for Arkansas Studies
	Lisa McGriff – Star City School District

	Ruth Brown – Marvel School District
	Toney McMurray – Alma School District

	Lisa Byrum – Pulaski County Special School District
	Shannon Neumeier – North Little Rock School District

	Kelli Castleberry – Camden Fairview School District
	Kari Nichols Henard – Bryant School District

	Barbara Clements – Marion School District
	Martha Pelley – Cedar Ridge School District

	Napoleon Cross – Lafayette County School District
	Lindsey Phillips – Rogers School District

	Teddy Davis – Arkansas State University, Beebe
	Carmen Walker-Pierce – Little Rock School District

	Debra Ewing-Hight – Bentonville School District
	Judy Pierce – Benton School District

	Georgia Fletcher – Russellville School District
	Don Porter – Little Rock School District

	David Freligh – Forrest City School District
	Sarah Pugh – Bentonville School District

	Lantha Garmrath – Paragould School District
	Steven Quoss – Warren School District

	Sue Geery – Norfork School District
	Julie Roark – Nettleton School District

	Angie Goodding – Monticello School District
	Jason Sanders – El Dorado School District

	Ron Graham – Drew Central School District
	Joy Spivey – Deer/Mt. Judea School District

	Willie Gulley – Dollarway School District
	Linda Thrasher – Mountain Home School District

	Bailey Hendricks – Searcy School District
	John Traband – Hampton School District

	Schula Holley – Little Rock School District
	Karen Trusty – Paris School District

	Nancy Hull – Fountain Lake School District
	Cathy Tucker – Lake Hamilton School District

	Dr. Margie Hunter – West Memphis School District
	Shelina Warren – Pine Bluff School District

	Anthony Jackson – Fordyce School District
	James Washington – Arkansas Consolidated School District

	Ashley Jackson – Dumas School District
	Barry Watkins – Bay School District

	Carmen Jones – Malvern School District
	Vickie Yates – Virtual Arkansas

	Dr. Cherisse Jones-Branch – Arkansas State University, Jonesboro
	

8
World History: Contributors
Social Studies Curriculum Framework
Arkansas Department of Education
Revised 2014
