Western Civilization and United States History

Page 2

	[image: image1.jpg]

	Western Civilization and United States History
Dr. Edrene S. McKay ((479) 855-6836 (Email: esm@online-history.com

IN PURSUIT OF THE BIG PICTURE
Major Themes for Research
1. WARS, CONFLICTS, AND MAJOR CONFRONTATIONS

Why does humanity so frequently engage in wars, conflicts, and major confrontations?

What were some of the reasons for wars, conflicts, and major confrontations in the past? Who appears to be responsible for these incidents? What were their motives? What did they gain by the war, conflict, or major confrontation? What did they lose?

Were there times when societies resolved their differences or pursued their goals in less violent ways? How was this done?

What can we learn from studying wars, conflicts, and major confrontations (both violent and non-violent) during the past? What patterns and relationships do you observe? Create a visual representation to illustrate these patterns and relationships.

How can the lessons learned from the history of wars, conflicts, and major confrontations help guide public policy in the future?

	Western Civilization I
	Western Civilization II
	United States History I

	· Hammurabi v. Mesopotamia
· Persian War

· Peloponnesian War
· Corinthian War
· Punic Wars

· Macedonian War
· Caesar Crosses the Rubicon

	· French Revolution

· French foreign wars during revolution

· Napoleonic wars

	· Wars, conflicts, confrontations between Europeans and native Americans

· Bacon's Rebellion

· French and Indian War

· Revolutionary War

	· Persecution of Christians
· 476-Western Roman Empire defeated by Germanic tribes

· 598-Pope Gregory secures 30 year truce with Lombards
· Arab Conquests

· Charlemagne’s Conquests

· 989-the Peace of God
· 1066-Norman Conquest

· Crusades

· Babylonian Captivity

· Hundred Years War
	· Nineteenth century revolutions (1830s, 1848)

· Unification of Italy
Unification of Germany

· Nineteenth century imperialism

	· Shay's Rebellion

· Whiskey Rebellion

· Battle of Tippecanoe (against Tecumseh's confederation)

· War of 1812

· Trail of Tears (Indian removal)

	· Wars of Religion
	· World War I

· World War II

· Cold War

· Korean War

· Vietnam War

· Gulf War

· War on Terrorism

	· The Mexican War

· Bloody Kansas

· The Civil War

2. FAITH, HARMONY, AND DISCORD
Note: Religion is here defined as a faith (or system of beliefs) involving devotion to either: (1) a deity, who very often defines the ultimate reality, or (2) an ultimate reality, independent of a deity. When the faith involves a deity, it is a sacred religion. When it involves an ultimate reality, independent of a deity, it is a secular religion.
Why has religion (sacred and secular) brought both harmony and discord to humanity?
What purposes has religion (sacred and secular) served society in the past? When has religion brought harmony? When has it brought discord?

How have religious leaders and secular rulers benefited from obedience to orthodox principles? What has society gained by practicing sacred or secular orthodoxy? What has it lost?

How have religious leaders (sacred and secular) used symbols to increase devotion to their faith?

Were there times when societies practiced religious (sacred and secular) tolerance? How was this accomplished?

What can we learn from studying religious harmony and discord during the past? What patterns and relationships do you observe? Create a visual representation to illustrate these patterns and relationships.

How can the lessons learned from the history of religious harmony and discord help guide public policy in the future?

	Western Civilization I
	Western Civilization II
	United States History I

	· Egyptian Polytheism

· Hebrew Monotheism

· Greek & Roman Mythology

· Worship of the Roman Emperor

	· French Revolution (liberty, equality, and fraternity, republican virtue)

· French foreign wars during revolution (to spread revolutionary values
	· Puritans

· Quakers

· The Enlightenment (Deism)

· First Great Awakening

· Revolutionary War (life, liberty, pursuit of happiness)

	· Persecution of Christians
· Legalization of Christianity under Constantine

· Development of Christian Doctrine/Heresy Defined/ Enforcement of Orthodoxy

· Development of Frankish kingdom under Clovis
· Charlemagne’s Empire
· Birth of Islam/Arab Conquests
· Crusades

· Inquisition
	· 19th Century Liberalism

· Social Darwinism

· Marxism

· 19th century nationalism

· 19th century imperialism (White Man’s Burden)

	· Separation of Church & State
· Republican virtue
·

	· Protestant Reformation in Germany (Luther)

· Protestant Reformation in England (Henry VIII)

· Protestant Reformation in Geneva (Calvin)

· Wars of Religion
	· Communism
· Fascism & Nazism

· The Cold War (Totalitarian Communism v. Democratic Capitalism)

· Current U.S. Foreign Policy: War on Terrorism (Islamic Fundamentalism v. Democratic Capitalism)
· Current U.S. Domestic Policy: (Christian Fundamentalism v. Christian Liberalism)
	· 2nd Great Awakening

· Religious Reform (including Abolitionism)

· Manifest Destiny

· The Civil War

3. POWER, POLITICS, AND PROTEST

What political, legal, philosophical, and religious traditions did the Western world draw upon for their conceptions of democracy?
Who were the leaders, what were their contributions, and what political and legal institutions developed? In what significant ways have these institutions continued? In what ways have they changed?
How have the interests, institutions, ideologies, individuals, power, and activities of other nations affected the United States? How have the interests, institutions, ideologies, individuals, power, and activities of the U.S. affected other nations?

How has life inside the U.S. been affected by the nation’s role in the world?

	Western Civilization I
	Western Civilization II
	United States History I

	· Hammurabi v. Mesopotamia
· Persian War

· Peloponnesian War
· Corinthian War
· Punic Wars

· Macedonian War
· Caesar Crosses The Rubicon

	· English Revolution

· French Revolution

· French foreign wars during revolution

	· Wars, conflicts, confrontations between Europeans and native Americans

· Bacon's Rebellion

· French and Indian War

· Revolutionary War

	· Persecution of Christians
· 476-Western Roman Empire defeated by Germanic tribes

· 598-Pope Gregory secures 30 year truce with Lombards
· Arab Conquests

· Charlemagne’s Conquests

· 989-the Peace of God
· 1066-Norman Conquest

· Crusades

· Babylonian Captivity

· Hundred Years War
	· Nineteenth century revolutions (1830s, 1848)

· Unification of Italy
Unification of Germany

· Nineteenth century nationalism and imperialism

	· Shay's Rebellion

· Whiskey Rebellion

· Battle of Tippecanoe (against Tecumseh's confederation)

· War of 1812

· Trail of Tears (Indian removal)

	
	· World War I

· World War II

· Cold War

· Korean War

· Vietnam War

· Gulf War

· War on Terrorism

	· The Mexican War

· Bloody Kansas

· The Civil War

