

Unit 6 World History Packet

SSWH11 Students will investigate political and social changes in Japan and in China from the seventeenth century CE to mid nineteenth century CE

- a. Describe the policies of the Tokugawa and Qing rulers, include how Oda Nobunaga and Kangxi came to rule for such a long time in China.
- b. Analyze the impact of population growth and its impact on the social structure of Japan and China.

SSWH14 The student will analyze the Age of Revolutions and Rebellions.

- d. Examine the interaction of China and Japan with westerners, including the Opium War, the Taiping Rebellion, and Commodore Perry.

SSWH15 The student will be able to describe the impact of industrialization, the rise of nationalism, and the major characteristics of world wide imperialism.

- a. Analyze the process and impact of industrialization in England, Germany, and Japan, movements for political reform, the writings of Adam Smith and Karl Marx, and urbanization and its effect on women.
- b. Compare and contrast the rise of the nation state in Germany under Otto von Bismarck and Japan under Emperor Meiji.
- c. Describe the reaction to foreign domination; include the Russo-Japanese War and Young Turks, and the Boxer Rebellion.
- d. Describe imperialism in Africa and Asia by comparing British policies in Africa, French policies in Indochina, and Japanese policies in Asia; include the influence of geography and natural resources

Word Wall:

Due Dates: Project: 2/14, DBQ: 3/11, Test: 3/12-3/13, Packet: 3/13

1. Industrial Revolution		
2. Cottage Industry		
3. Factory System		
4. Interchangeable Parts		
5. Assembly Line		
6. Communism		
7. Capitalism		
8. Nation		
9. Nationalism		
10. Imperialism		

People to know:

1. Adam Smith
2. Karl Marx
3. Otto von Bismarck
4. Emperor Meiji
5. Oda Nubunaga
6. Kangxi
7. Commodore Matthew Perry

Geography: Label the following countries: China, India, South Africa, Germany, Great Britain, Vietnam, Japan

Steps to the rise of the Industrial Age

Factory System	Cottage Industry

Essential Question Answered:

.....

.....

.....

Lesson 2: EQ: What impact did the rise of the Industrial Age have on society as a whole? Dates: 2/13-2/19 Homework: Pgs 723-729

Directions: Use the readings provided to fill in the chart:

Invention					
Inventor & Date of Invention					
Purpose/What it Does					
Significance/ Why It's Important					

Essential Question Answered:

Lesson 3: EQ: How did the ideas of Marx and Smith have such a powerful effect on economic theory? Dates 2/11
Homework: pgs 734-745

Economic Theories of the 19th and 20th Century

Capitalism

Communism

Advantages:

Disadvantages:

What is Nationalism?

Essential Question Answered:

Nationalism and German Unification

Danish War:		Nationalism:
Seven Weeks War:		
Franco-Prussian War:		

Essential Question Answered:

Lesson 5: Essential Question: What were the causes and justifications for Imperialism? Dates: 2/21
Homework: pgs 770-772

Essential Question Answered: _____

Age of Imperialism Around the World	Key Points
<u>Africa</u> (Text: Ch. 27 Sec 1)	

Essential Question Answered:

<i>EQ: Why did Europeans want to control India?</i>	Homework: Pages 791-795	
---	-------------------------	--

India (Ch. 27 Sec. 4)

Indo-China Homework: pgs. 802-809

Essential Question Answered:

EQ: How did China react to Western influence and imperialism?
EQ: How did Japan go from isolation to imperial power?

China Pages 802-809

Japan Homework: Text pages 810-815

Essential Question Answered:

Create a map of the European, American, and Japanese colonies during the 19th and 20th centuries. On the large map of the world provided by your teacher color the countries listed below the designated color and create a key at the bottom of the map so that you know which Imperialist country controlled which areas of the world.

Step One: Identify the *British* Colonies: Color all of these countries red: Canada, Guyana, Belize, Sierra Leone, Nigeria, South Africa, Botswana, Zimbabwe, Zambia, Malawi, Swaziland, Lesotho, Kenya, Sudan, Egypt, Ghana, Pakistan, India, Sri Lanka, Bangladesh, Burma, Malaysia, Australia, Southern Half of Papua New Guinea, New Zealand, Fiji, Hong Kong, Tibet, Nepal, Along the Chang Jiang River in China, & Shanghai

Step Two: Identify the *French* Colonies: Color all of these countries blue: French Guiana, Martinique, Morocco, Algeria, Mauritania, Mali, Niger, Burkina Faso, Senegal, Guinea, Ivory Coast, Benin, Chad, Tunisia, Central African Republic, Gabon, Congo, Madagascar, Laos, Cambodia, Vietnam, Southeast corner of China and New Caledonia

Step Three: Identify the *German* Colonies: Color all these countries orange: Togo, Cameroon, Namibia, Tanzania, Northern Half of Papua New Guinea, Marshall Islands, and Tsing Tao in China

Step Four: Identify the *Russian* Colonies: Color all of these countries gray: Mongolia, Far Western China, Sakhalin, and Manchuria

Step Five: Identify the *Italian* Colonies: Color all of these countries dark green: Libya, Eritrea, and Somalia

Step Six: Identify the *Belgian* Colonies: Color all of these countries brown: Democratic Republic of Congo, Uganda, Rwanda, and Burundi

Step Seven: Identify the *Dutch* (Netherlands) Colonies: Color all of these countries purple: Indonesia and Surinam

Step Eight: Identify the *Portuguese* Colonies: Color all of these countries yellow: Angola, Mozambique, and Guinea-Bissau

Step Nine: Identify the *Spanish* Colonies: Color all of these countries black: Western Sahara, and Equatorial Guinea

Step Ten: Identify the *United States'* Colonies: Color all of these countries pink: Puerto Rico, Hawaii, Philippines, and Guam

Step Eleven: Identify the *Japanese* Colonies: Color all of these countries light green: Korea, Taiwan, and the coast of China just to the west of Taiwan.