Modern World Essential Questions

Modules 1-5

1-1 What are the conditions necessary for Industrialization?
1-2 Why is Britain the first to industrialize?

1-3 Why is the textile industry the first to mechanize?
1-4 How did the Industrialization change life and work?
1-5 Compare and contrast Communism, Socialism and Capitalism

2-1 What are the motives of Imperialism?

2-2 What are the effects of Imperialism on the continent of Africa?
3-1 How do various groups struggle to attain rights?

3-2 Compare and contrast 19th century liberals, conservatives and socialists.

3-3 What are the benefits of a Democratic state?
3-4 How does the Dreyfus affair exemplify European anti-Semitism and lead to the growth of Zionism.

4-1 How is Nationalism both a unifying and dividing force?

4-2 What are the four main causes of WWI?

4-3 How does the technology introduced in WWI change warfare?

5-1 How does the TOV affect interwar Europe?
5-2 What are the triggers of the Great Depression?

5-3 How were Fascists able to come to power and how is Fascism different under Mussolini and Hitler?

Semester 1 Essay Prompts:

1) Historians view many events as revolutionary. How was the Industrial Revolution a revolutionary period in World History? In a well developed composition identify at least two innovations of the Industrial Revolution and describe how they altered society.

2) Throughout World History, Nationalism has been both a unifying and dividing force. In a well developed composition identify whether Nationalism is a unifying or a dividing force and give at least two examples. 

Practice Question:

1) In the 19th century European countries carved up the continent of Africa. In a well developed composition identify at least two motives for European Imperialism on the continent of Africa. 

Modules 6-11

6-1 What caused the Bolshevik Revolution?

6-2 How was Soviet Communism different from Marxism?

6-3 How does Stalin utilize totalitarianism to rule the USSR?

7-1 What are the causes of World War II?
7-2 How do the Nazis dehumanize the Jews in order to commit genocide?
7-3 What factors led to the defeat of the Axis powers?

8-1 What were the political and global consequences of WWII?

8-2 Describe the economic, militaristic and technological competition between the US and the USSR.

8-3 What events led to the end of the Cold War?

9-1 How did Gandhi resist British Imperialism in India?

9-2 What are the lasting effects of Imperialism on India?

9-3 What contributed to India becoming a 21st century superpower?
10-1 How does the State of Israel come to be?

10-2 How is Israel perceived in the Muslim world?

10-3 What is the current state of the conflicts in the Middle East?
11-1 What are the lasting effects of Imperialism on China?

11-2 What impact did Mao have on future generations in China?

11-3 What contributed to China becoming a 21st century superpower?

Semester 2 Essay Prompts:

1) Throughout World History, revolutions have transformed countries. In a well developed composition identify at least two examples of revolutions that have altered the political structure of a country. 

2) Throughout World History wars and conflicts have had lasting effects. In a well developed composition identify at least two wars or conflicts and evaluate their resolutions. 

Practice Question:

1) The Economic Ideology of Communism has been adapted throughout history. In a well developed composition identify at least two ways Communism in practice is different from Marxism. 
