U N I T   7  :   C O N F L I C T   &   C H A N G E
	WH.H.7 Understand how national, regional, and ethnic interests have contributed to conflict among groups and nations in the modern era. 
Concept(s): Turning Point, Competition, Nationalism, Imperialism, Conflict, War, Power, Change 
Human Legacy   Chapters 23, 24, 25, 26 27, 28

	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	7.1
Evaluate key turning points of the modern era in terms of their lasting impact (e.g., conflicts, documents, policies, movements, etc.). 


	1. The meaning of “turning point” and “watershed”. 

2. How geography impacted major turning points during major wars during the modern era. 

3. How and why major political, military and economic campaigns or decisions have forever changed the course of history. 

4. The role leadership has played in key events throughout history. 


	· When there is conflict between or within societies, change is a result. 

· Key events in history can signal turning points that drastically alter the social, economic and political directions of a society. 

· Effective leadership is necessary to accomplish the goals of a society, nation or group. 


	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	7.2
Analyze the increase in economic and military competition among nations in terms of the influences of nationalism, imperialism, militarism, and industrialization (e.g., Ottoman Empire, Japanese Empire, Prussian Empire, the German Empire, “Have and Have Nots” of Europe, industrial 

America, etc.). 

 
	1. Nationalism becomes a focal point for unity in Italy and Germany. 

2. Imperialism brings European nations into conflict as they compete for limited resources such as land. 

3. How the disintegration of the Ottoman empire and the mandate system led to the creation of new nations in the Middle East. 

4. Why pressures of extreme nationalism and economic upheaval set Japan on a militaristic and expansionist path in the early twentieth century. 

5. How and why Bismarck was successful with German unity when others had failed. 

6. How Hapsburg rulers dealt with ethnic diversity within their empire. 

7. How and why war with Japan contributed to the Revolution of 1905 in Russia. 


	· Forces of imperialism, nationalism, militarism and geo-political alliances, taken to the extreme, can lead to international conflicts. 

· Nationalism, imperialism, industrialization, and militarism contribute to an increase in economic and military competition among nations and lead to war. 

· The idea of nationalism can lead to global conflicts. 

· Competition among nations as a result of industrialization creates conflicts that  lead to war. 

· The desire for power and land are manifested by imperialism and militarism. 

· The need for resources because of industrialization causes increased tensions between nations. 

· Economic competition intensifies tension between nations. 


	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	7.3
Analyze economic and political rivalries, ethnic and regional conflicts, and nationalism and imperialism as underlying causes of war (e.g., WWI, Russian Revolution, WWII). 


	1. Underlying and immediate causes of World War I and World War II. 

For example: (MAIN-Militarism, Alliance system, Imperialism, and Nationalism). 

2. How and why the increased feelings of nationalism combined with the assassination of the heir to the Austria-Hungarian throne, Archduke Franz Ferdinand, sparked World War I

3. Debt from World War I became a motivating factor for Germany’s increased nationalism. 

4. How the writings of Karl Marx influenced the Russian Revolution and created the Soviet Union. 

5. Why the Second World War developed from the inadequate peace following the First World War. 

6. Why the failure of the Treaty of Versailles, the impact of the global depression, and the expansionist policies and actions of Axis nations are viewed as major factors that resulted in World War II. 

7. How Allied countries responded to the expansionist actions of Germany and Italy. 

	· When there is conflict between or within societies, change is a result. 

· Conflict occurs when compromise over land, national identity and colonial possessions is no longer an option between those in authority and those they serve. 

· Nationalism and the quest for power and colonies are often underlying causes for war. 

· Imperialism and changes that challenge national identity increase rivalry within nations and lead to civil war or rebellion. 

· Failure to compromise can intensify conflict and lead to war. 


	7.4
Explain how social and economic conditions of colonial rule contributed to the rise of nationalistic movements (e.g., India, Africa, Southeast Asia).

	1. Why the methods used by Mao Zedong and Chiang Kai-Shek influenced the desire for Chinese independence. 

2. How the use of passive resistance by Mahatma Gandhi helped lead to an end of British rule in India. 

3. World Wars I and II challenged economic and political power structures and gave rise to a new balance of power in the world. 

4. How economic power and bureaucracies have been used by nations to deliberately and systematically destroy ethnic/racial, political, and cultural groups. 


	· Conflict occurs when compromise over land, national identity and colonial possessions is no longer an option between those in authority and those they serve. 

· Expansion of ideas associated with national identity created conflict under colonial rule and lead to changes in leadership. 

· Failure to compromise intensified by social and economic conditions help lead to independence movements. 

· Nations use economic power to destroy weaker nations and groups within a society. 


	7.5
Analyze the emergence of capitalism as a dominant economic pattern and the responses to it from various nations and groups (e.g., utopianism, social democracy, socialism, communism, etc.). 

	1. The Marshall Plan, Truman Doctrine, and Eisenhower Doctrines were used to solidify the economies of new democratic nations. 


	· Individual choices among people create economic systems in nations that enable capitalism to flourish. 

· Competition for resources and trade allow for the dominance of capitalism in government systems. 

· Economic patterns help capitalism expand and dominate. 

· Imperialism encourages economic dependence 


	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	7.6
Explain how economic crisis contributed to the growth of various political and economic movements (e.g., Great Depression, nationalistic movements of colonial Africa and Asia, socialist and communist movements, effect on capitalist economic theory, etc.). 


	1. The factors that contributed to the Great Depression. 

For example: One of the contributing factors of the Great Depression was the unequal distribution of wealth. 
	· Economic depression in one country can substantially affect the economies of other nations. 

· In an attempt to avoid the chaos of an economic crisis, political and economic changes are initiated. 

· Unequal distribution of wealth may lead to economic crisis and the implementation of economic and political reform. 

· Changes in leadership prompted by the political action of citizens can be a direct result of economic problems 


Task:

W1 – Was the alliance between the US and Soviet Union based on political ideologies or a  

          common enemy?

If the Treaty of Versailles were enforced, could it have prevented World War II?  

Which of the following causes (Militarism, Alliances, Nationalism, Imperialism, and Assassination) had the greatest impact on WWI?

W2 – How did the nature of conflict change as a result of advances in technology?

R1/R10 –
