PAGE
9

History 600: AP Institute in World History

Coastal Carolina University
June 12-16, July 17-21, 2006
10:30-12:30; 1:30-3:30 M-F

Edwards Humanities Building Room 257

Institute Leaders:

Florence Eliza Glaze, Ph.D. (Duke)

Assistant Professor, Coastal Carolina University

Co-Director, the Honors Program

Office: Edwards Bldg. 271-A

843-234-3462 (w) 843-421-7075 (c)

E-mail: fglaze@coastal.edu

Philip Whalen, Ph.D. (UC Santa Cruz)

Assistant Professor, Coastal Carolina University

Co-Director, the Honors Program

Office: Edwards Bldg. 264

843-349-2350 (w)

E-mail: pwhalen@coastal.edu

AP World Master Teacher

TBA
I. Course Description. The AP Institute in World History provides an intensive 10-day opportunity to help you as AP teachers acquire new skills and methods for teaching World History to students at the Advanced Placement level. This course will be oriented to benefit both new AP teachers, as well as veterans among you seeking to expand content knowledge and instructional strategies. One significant purpose of this Institute will be to improve your teaching skills so that you in turn can prove more effective in the classroom, and can benefit those students preparing to take the AP Exam.
This course will ask you to:

· review the format, schedule and expectations of the course,

· consider such theoretical issues as the value of world history to today's students and citizens,

· address issues of coverage and inclusion,

· examine and debate the relative merits of different texts, scholarly monographs, and primary source readings,

· explore emerging technologies and familiarize yourself with their classroom applications,

· read and debate scholarly essays in the field,

· analyze and evaluate the AP World History Exam and sample answers, and

· develop lesson plans, syllabi and teaching strategies.

· demonstrate an example of your own best lesson, and evaluate the demonstrations of your peers.

In terms of content, we will address some of the “Big Issues” in World History—cross-cultural contact, significant comparative cultures, the impacts of technology and science, and change-over-time.

II. Place and time. Classes will meet here in the Edwards Humanities and Fine Arts Building (see http://www.coastal.edu/about/location.html) daily from 10:30 to 12:30. and 1:30 to 3:30 pm, unless otherwise noted. There will be 10-15 minute breaks during morning and afternoon sessions. Please be present, on time, and attentive throughout the class; much of the Institute’s success depends upon your input, so don’t let your colleagues down! On day one, either before or after class, you should go to Coastal’s Public Safety Office to obtain a parking decal. For the location of the Edward’s Humanities and Fine Arts building, as well as the Atheneum, Library, etc., see the map at: http://www.coastal.edu/tour/itour.html. On this map, Hwy 544 is at the left end, by the football stadium, while Hwy 501 is at the right end, past University Hall. Parking for students is available in the large lot just across from the running track, which has a path through to EHFA, or in any place not marked “Administrative Only” or “Faculty/Staff”.

III. Materials.
Jerry Bentley & Herbert F. Zeigler, Traditions & Encounters: A
Global Perspective on the Past (2nd edition)
Jared Diamond, Guns, Germs and Steel
Philip Curtin, The Rise and Fall of the Plantation Complex

Teachers will receive packets of AP World History materials approved by the College Board, a copy of AP Course Description: World History, a guide to preparing for the AP Exam, and select copies of previous AP Released Exams (question and answer keys, plus sample essay questions and scoring commentaries). In addition, participants will receive handouts to place in a ring-binder that contain a selection of resources pertinent to World History curriculum development, pedagogical techniques, electronic and digital media, national standards, and current research in the field. Further readings and links to educational web-sites will appear on the digital version of our syllabus (to be reviewed on Day 1). Besides computers, we will also explore the use of other media equipment in the classroom (DVD, CD, PowerPoint, etc.). Please bring your teaching copy of Jerry Bentley & Herbert F. Zeigler’s Traditions & Encounters: A Global Perspective on the Past.. Each day we will discuss readings in Bentley and Zeigler directly, so you should be familiar with topics that correspond to our lectures & readings as assigned. Other texts will be available for you to examine and use in planning your work. You will also need to bring at least one, possibly two, 3.5” computer disks or a CD-RW.

IV. Participation. Each teacher will participate in workshop segments designed to help develop or refine a curriculum/class plan, formulate assessment tools, and construct a practical syllabus for the coming year. These will then be shared, demonstrated, and discussed by fellow Institute participants. There will be in-class group projects for these workshop segments; students will not be expected to be on campus after 4pm, or in the evenings (though computer access from home or off-campus might prove helpful on the weekend). Participants are expected to read and discuss all of the assigned materials according to the schedule (i.e. for the day assigned). Most readings will be discussed by the group, with discussion leaders assigned in advance for each day’s readings. Written work to be completed and turned in on time will be assessed during the course; this includes:

· in-class participation, both verbal and written

(20%)

· a sample syllabus for an AP World History Class

(20%)

· Sample class presentation (30 minutes)

(10%)

· four brief homework essays

(10% ea./40% total)

· a 4-page commodity essay (due Monday, 7/17)

(10%)

These assignments will be evaluated according to the following scale, viz. A = 90-100; B = 80-89; C = 70-79; D = 60-69; F = 0-59. Participants will, in turn, evaluate both this course and their instructors, using a standardized form. Participants will, in turn, evaluate both this course and their instructors, using a standardized form.

SCHEDULE
Day One. Monday, June 12.
Morning:

Introductions & Syllabus Review
Nuts and Bolts: Webmail & passwords, WebCT, Coastal ID for library, parking decals, the Computer Lab in Prince Building. Assigning Discussion Leaders.
Discussion of Philosophical Questions: Recent Debates and Ideas

Questions of Coverage: what to include, to omit? (see College Board Topic Outline)

Why World History?
In-class writing (c. 1-page): “What is World History, and Why Does it Matter?” Discuss.
“Defining World History and Civilization”
Campus Tour: computer lab & the Library

Afternoon free! (reading time)
For Tuesday, 6/13:

Assignment: Bentley & Ziegler, Traditions and Encounters, 2d ed., frontmatter, Part 1

Writing (2 pages): What roles do you think geographical knowledge and the use of visual aids play in the classroom experience of World History? How important are they to understanding historical issues? Can a topic like ours be successfully taught without them? Why or why not? Can you think of any projects that make geographical learning fun and memorable to students? Explain.
Day Two. Tuesday, June 13.
Morning:

“World History without Texts”

Discussion of Bentley & Ziegler pt. I (2 Discussion Leaders)
Afternoon:
Workshop on Key Issues:

Assignment strategies

Themes to emphasize

Content coverage

Assessing student work
Inventing Document Based Questions

Constructing an assessment plan (quiz or exam)

Essential Support

The Importance of Geography

Developing Map Exercises that Matter
Visual Aids

Films, Art & Architecture, Archeology, Music

Field Trips (real and virtual)

The Internet
For Wednesday, 6/14:

Assignment: Bentley & Zeigler, Part II.
Day Three. Wednesday, June 14.
Morning:

“Ancient Empires: China, Persia and the Greco-Romans”
Discussion of Bentley & Ziegler pt. II (2 Discussion Leaders)
Teaching World History: the Master Teacher’s Perspective

What works best; what does not work well (or at all)

Getting students involved
Problems to be anticipated

How to solve or prevent problems

The Teacher as Mediator and Guide
Afternoon:
“The Silk Road and Trans-Asian Exchange”

The National Standards

Workshop on Key Issues:

Ancient Empires & Trans-Asian Connections

Assignment strategies

Themes to emphasize

Content coverage

Assessing student work
Comparison of Trans-Asia to Trans-Africa

Inventing Document Based Questions
Constructing an assessment plan (quiz or exam)

For Thursday, 6/15:

Assignment: Bentley & Zeigler, Pt. III. Jared Diamond, Guns, Germs & Steel, part 1. Review Samples of the Exam Questions, Answers, Commentaries; National Standards; Guide to Preparing for the AP World History Exam. The College Board’s Course Description for AP World History.
Day Four. Thursday, June 15.
Morning:

“The Post-Classical World”

Discuss: Bentley & Ziegler Pt. III (2 Discussion Leaders)
 Diamond, Part 1(all) (2 Discussion Leaders).

The APExam

History and format

Teaching the student-scholar or teaching to the exam?
Afternoon:
Evaluating student essays prior to/preparatory for the AP Exam

Positive feedback

Critical thinking

Writing and expression
In-class Reflective Essay (1.5-2 pages): What concerns do you have about the AP Exam? About your role in preparing students for it?
The AP Exam Practicum

Overview of recent exams and sample answers

Practice scoring (how would YOU assess these essays?)

For Friday, 6/16:

Assignment: Bentley & Zeigler, Pt. IV.
Writing (2 pages): How have recent events in World History affected the ability of students to view religious strife objectively? How would you encourage their efforts to analyze, historicize and distance themselves from modern conflicts and their influence? Think of and describe one assignment that might prove useful in this endeavor.

Day Five. Friday, June 16.
Morning:

“Clash of Religions and Cultures: Medieval Islam and European Christendom”

Workshop on Key Issues:
Themes to emphasize

Content coverage

Assignment strategies

Assessing student work

Inventing Document Based Questions on Religious Conflict
Constructing an assessment plan (quiz or exam)
Discussion of Readings in Bentley & Zeigler Pt. IV (2 Discussion Leaders)

Afternoon:
“Asian Religions and Global Influence”

30-min. film, worksheet & discussion: “Orient/Occident: East and West. The World of Islam”.

Diamond, Part 2 (all) (2 Discussion Leaders).

For Monday, July 17:

Assignment: Finish Diamond, Part 3 & 4. Read Philip Curtin, The Rise and Fall of the Plantation Complex.
Begin to sketch in the broad outlines of a syllabus for AP World History; final version to be submitted Wednesday July 19. Read over the National Standards again.

Research, writing (4 pages typed, w/notes): Choose one of several regions of the globe (Indonesia, East Asia, India, W. Asia, N. Africa, Central Africa, S. Africa, the Med, Scandinavia, N. America, C. America, the Caribbean, S. America). Study and explain how geography, climate and natural resources have helped to shape that region’s history. Select one commodity produced in that region, and after researching its history and influence over a century or so, explain as your conclusion what role commodities such as this one play in the history of a region. Discuss in Class on Monday July 17, final version due Wednesday July 19.
Day Six. Monday, July 17.
Morning:

“Delicate Questions and Social Justice: Native Americans, African Slaves & the Columbian Exchange”

Workshop on Key Issues: History and the Analysis of a “Shameful Past”? The Columbian Exchange, Slavery & A Culture of Exploitation

Themes to emphasize

Content coverage

Assignment strategies

Assessing student work
Inventing Document Based Questions on the Columbian Exchange

Constructing an assessment plan (quiz or exam)

Afternoon:

Film, worksheet & discussion: “The Mission.” Director Roland Jaffe (Warner Home Video, 1987).

Discuss: Diamond, Part 3 (all) (2 Discussion Leaders);

 Diamond, Part 4 (all) (2 Discussion Leaders).

For Tuesday, July 18:

Assignment: Bentley & Ziegler, Part VI.
Writing (2 pages): Does conventional history on European ideas of “progress” (i.e. the Columbian Exchange, Colonialism, etc.) need to be "untaught" or “revised” in more advanced classes? What consequences does this have for students? What are your thoughts on the matter of such revisionist history?

Day Seven. Tuesday, July 18.
Morning:

“Colonialism, Economics, and National Expansion”
Workshop on Key Issues
Themes to emphasize

Content coverage

Assignment strategies

Assessing student work
Inventing Document Based Questions on Colonialism & Slavery
Constructing an assessment plan (quiz or exam)

Discussion of Readings on Colonialism (Discussion Leaders)

Afternoon:

“Universal Truths & Revolutionary Ideas: Catholic & Enlightenment Encounters in the Eighteenth Century”
Workshop on Key Issues

Themes to emphasize

Content coverage

Assignment strategies

Assessing student work
Inventing Document Based Questions on the Revolutionary Ideas
Constructing an assessment plan (quiz or exam)

Discussion of Curtin, chapters 1-5 (all) (2 Discussion Leaders)

For Wednesday, July 19:

Assignment: complete your sample syllabus for an AP World History class. Bring copies for your colleagues, and 1 for each of your instructors).
Day Eight. Wednesday, July 19.
Morning: “Industrialism & Independence”
Discussion of Curtin (remainder, all) (2 Discussion Leaders).

Afternoon:

THE AP WORLD HISTORY SYLLABUS
Discussion: Syllabus and Curriculum Sharing in Peer Groups.
What makes a good syllabus? What issues should you emphasize? How can you engage your students in the material and research? What kinds of assignments will you give?
Workshop: Present your syllabi (each bring copies for everyone)
Analyze and evaluate your peers' syllabi (forms to be provided). What do you like or dislike about them? How will you change your own syllabus based upon what you learn from theirs?

What do you want your students to get from your class, in the end?
The Master Teacher on Managing Class Content and Delivery

Advice on Syllabus and Class Plans

For Thursday, 7/20
Assignment: Complete and prepare to deliver your Class presentations (10 minutes).

Presentations should employ Powerpoint or other instructional technology; should address primary sources, should indicate how topic would serve a full class-plan.

Bring copies of any handouts or guidelines you think necessary, 1 for each teacher/leader.
Day Nine. Thursday, July 20.
Morning:

Individual Class Presentations (10 minutes each)

Audience: anonymous evaluations and suggestions (including instructors)

Afternoon:

Discussing the Presentations.

Suggestions for fine-tuning your favorite class plans.
For Friday, 7/21:

Assignment: Bentley & Ziegler, Part VII.

Day Ten. Friday, July 21.
Morning:

“20th Century World History: Towards a New Globalism?”

Discussion of Bentley & Ziegler, Part VII (2 Discussion Leaders)

Workshop on Key Issues:

Themes to emphasize

Content coverage

Assignment strategies

Assessing student work
Inventing Document Based Questions on the Modern World
Constructing an assessment plan (quiz or exam)

Workshop: Devising Other Types of Assignments (turning students into Apprentice Historians)
Group projects, Treasure-hunts, Brainstorming, Organizing and Presenting,

Can History be fun? (Shouldn’t it be fun???)

Afternoon:

Film and worksheet: "The Nasty Girl/Das Schreckliche Mädchen" Directed by Michael Verhoeven (Miramax Films, 1990.)
Film Discussion, in-class writing (1 page): What value does a film such as this have in teaching World History? What do you think the film did successfully, from the perspective of students, and from the search for a historical "truth"? Can you think of any alternative scenarios that might prove as effective? Explain one.
Conclusion and Review

What have we learned?

Evaluating the Course

Awarding Certificates

Closing Reception and Farewells
Assignment: Reward yourselves!
