Diploma Programme subject outline-Group 3: individuals and societies				
School name	Gymnazium a SOS Rokycany		School code	061768
Name of the DP subject (indicate language)	History (English)			
Level (indicate with X)	Higher X Standard completed in two years Standard completed in one year *			
Name of the teacher who completed this outline	Lenka Houšková	Date of IB training	6th – 8th Nov 20	020
Date when outline was completed	05/2021	Name of workshop (indicate name of subject and workshop category)	DP Category 1 H	istory

* All Diploma Programme courses are designed as two-year learning experiences. However, up to two standard level subjects, excluding languages ab initio and pilot subjects, can be completed in one year, according to conditions established in the Handbook of procedures for the Diploma Programme.

If you will teach history, complete the following chart.

Prescribed subject	Topics	HL option 4: History of Europe
The move to global war	10: Authoritarian states (20th century)	14: Interwar domestic developments in European states (1918 - 1939)
	12: The Cold War: Superpower tensions and rivalries (20th century)	15: Diplomacy in Europe (1919 - 1945)
		18: Post-war central and eastern Europe (1945 - 2000)

1. Course outline

- Use the following table to organize the topics to be taught in the course. If you need to include topics that cover other requirements you have to teach (for example, national syllabus), make sure that you do so in an integrated way, but also differentiate them using italics. Add as many rows as you need.
- This document should not be a day-by-day accounting of each unit. It is an outline showing how you will distribute the topics and the time to ensure that students are prepared to comply with the requirements of the subject
- This outline should show how you will develop the teaching of the subject. It should reflect the individual nature of the course in your classroom and should not just be a "copy and paste" from the subject guide.
- If you will teach both higher and standard level, make sure that this is clearly identified in your outline.

Topic/unit (as identified in the IB subject guide) State the topics/units in the order you are planning to teach them.	Contents	Allocated time One class is 45minutes. In one week there are 5 classes.	Assessment instruments to be used	Resources List the main resources to be used, including information technology if applicable.
General notes	Y1: Introduction, Paper 1, Paper 2/10, Paper 3/ 14, 15 Y2: Paper 2/12, Paper 3/18	(Y1: 190 classes, Y2: 155 classes)	Tests and quizzes (computer and paper-based exams) Classwork (Warm up sets, primary sources investigations, writing, group work) Homework (Essays, primary sources analysis, mind maps) Oral examination Mock exams (Y 2) Formative and summative assessments.	 khanacademy.com etc. Books: Eunice Price: Authoritarian States. Oxford – History for the IB diploma (CUP). Eunice Price: The Move to Global

Imperialism Causes of Imperialism States. World history topic 10: different factors that led to the emergence 70 lessons (52,5 hours) press). States. Causes of Imperialism Different factors that led to the emergence States. Causes of Imperialism Causes of Imperialism Different factors that led to the emergence States. Causes of Imperialism 	Price: <u>Authoritarian</u> Dxford – History for the IB (Cambridge University
Effects of Imperialism diploma World history topic 10: • different factors that led to the emergence 70 lessons (52,5 hours) Authoritarian states (20th • of totalitarian regimes (esp. impact of WWI • www.mode	-
World history topic 10: • different factors that led to the emergence 70 lessons (52,5 hours) press). Authoritarian states (20th • of totalitarian regimes (esp. impact of WWI • www.mode	(Cambridge University
Authoritarian states (20th of totalitarian regimes (esp. impact of WWI • www.mode	
· · · · · · · · · · · · · · · · · · ·	
century) and the Treaty of Paris, economic crisis	oderni-dejiny.cz
etc.)	
methods used to establish and maintain the	
totalitarian power - general and specific	
features in several states; the role of	
propaganda	
examples of 3 authoritarian states (Hitler -	
Germany, Mussolini - Italy, Lenin and Stalin	
- USSR)	
	rst, Patrick: A History of
	lovakia Between the
• The League of Nations	Wars: From Versailles to Hitler's
	. I.B.Tauris 2015.
(1919 - 1945) the Dawes plan, the Young plan, Briand-	oderni-dejiny.cz
Kellogh pact)	
foreign policies of European countries	
(USSR, France, GB, Italy, German etc.) -	
collective security and appeasement	
the Munich crisis and its impact on the	
central Europe	
causes of WW2, alliances	
impact of WW2 on civilian population in	
Czechoslovakia (Protectorate Bohemia and	
Moravia)	
impact of WW2 on civilian population in	
USSR (case study: siege of Leningrad)	
HL option 4: History of • Italy 1918 – 1945 (the impact of the WW1 40 lessons (30 hours)	
Europe and of the Treaty of Versailles, Mussolini's	
14: Inter-war domestic way to power, features of fascism; Italian	
developments in internal and foreign policy, economy, social	
European states (1918 - and cultural life under Mussolini; Italy in	
1939) WW2 and fall of fascism)	

	 Weimar Republic (economy, policy and social issues; impact of the Treaty of Versailles and of the Great Depression) Hitler's Germany (Hitler's way to power; economic, social and cultural changes; foreign policy; role of propaganda; persecution of Jews and other minorities Rise of fascism in Spain – way to the Civil war, international response, Franco's regime; literary and cultural reflection of Spanish civil war) the "first" Czechoslovakian republic: political, economic, social and threat of democracy the Munich crisis 		 Crowhurst, Patrick: A History of Czechoslovakia Between the Wars: From Versailles to Hitler's Invasion. I.B.Tauris 2015. www.moderni-dejiny.cz
Prescribed subject 3: The move to global war - Paper 1 Case study 1: Japanese expansion in East Asia	 characteristics of the interwar Japan causes of the Japanese expansion the Japanese influence on China, Mukden incident, annexation of Manchuria; the role of the League of Nations Sino-Japanese War 1937 - 1941 	30 lessons (22,5 hours)	 Eunice Price: <u>The Move to Global</u> <u>War.</u> Oxford – History for the IB diploma (Cambridge University press).
Case study 2: German and Italian expansion (1933 - 1940)	 the Tripartite Pact x international response the outbreak of war, Pearl Harbour x international response WW1 as one of the most important causes of expansion of Germany and Italy influence of the totalitarian ideology on the foreign policy of Italy and Germany impact of domestic economic problems on the foreign policy of Italy and Germany German expansion after 1933: the Saarland, annexation of Austria, the Munich Crisis x the role of the League of Nations, international protests/ appeasement 		
	 Italian expansion (Abyssinia, Albania) the Tripartite Pact, Nazi-Soviet Pact outbreak of WW2 		

V		
	World history topic 12:	characteristics of the term Cold War, the 85 classes (64 hours)
-	The Cold War:	origin and meaning of this term
	Superpower tensions and	roots of the Cold War (policy of the Grand
	rivalries (20th century)	Alliance during the WW2; USSR x USA -
		tendency to hegemony from different
		perspectives and in various areas (foreign
		policy, ideology, economic reasons, science,
		space conquest etc.)
		development and changes of the Cold War
		relations between the US, USSR and China
		1947 - 1989
		détente and the end of the Cold War
		the impact of 2 leaders (Khrushchev,
		Kennedy, Castro or Mao Zedong)
		the economic, social and cultural impact on
		the Czechoslovakia
		the economic, social and cultural impact on
		Korea, Cuba, China or Vietnam
		Case study 1: Cuban Missile Crisis 1962
		Case study 2: The Prague Spring

HL option 4: History of	end of WW2 and transition from the 58 classes (43,5 hours)
Europe	wartime occupation to the dominance of
	the USSR (Churchill's Iron Curtain Speech
18. Post-war central and	1946)
eastern Europe (1945 -	characteristics of the Eastern Bloc -
2000)	political, social, economic and cultural
	development of the countries under the
	Soviet supremacy (+ political, economic and
	ideological institutions)
	support and cooperation x repression and
	protests in East Germany, Poland, Hungary
	and Czechoslovakia 1945 - 1968 (Berlin
	blockade and Berlin Wall, uprisings in
	Poland and Hungary in 1956, the Prague
	Spring 1968)
	development of countries of the Eastern
	Bloc in 1969 - 1989 (policy, economy,
	culture, society etc.)
	détente, disintegration of the Eastern bloc,
	the collapse of the USSR
	the role of Walesa, Havel, Gorbatschev
	Yugoslavia under Tito and the Balkan
	conflicts in the 1990s
	case study: 1989 - 2000: the economic,
	social and political challenges of the post-
	communist era in Czechoslovakia; the tear
	of the state into the Czech Republic and
	Slovakia
Revision	Mock exams 12 classes (9 hours)

2. IB internal assessment requirement to be completed during the course

Briefly explain how and when you will work on it. Include the date when you will first introduce the internal assessment requirement, when the internal assessment requirement will be due and how students will be prepared to do it.

General information

Internal assessment is an integral part of the course and is compulsory for both SL and HL students. It enables students to demonstrate the application of their skills and knowledge and to pursue their personal interests, without the time limitations and other constraints that are associated with written examinations. The internal assessment requirements at SL and at HL are the same.

The IA will be a historical investigation into a topic of the students' choice.

Scheduling

Y1:

IA will be mainly introduced by the end of October of the first year. By February of the first year, students have to submit the first draft of "identification and evaluation of sources". By April of the first year, students have to write the first draft of "investigation".

Y2:

By October of the second year, students have to submit the second draft of "identification and evaluation of sources". By December of the second year, students need to hand in the second draft of "investigation". All of this will happen under the supervision of the teacher (regular consultations at school). By the end of February of the second year, students need the second year, students have to submit the final draft of the IA to the teacher. The teacher then submits the draft to the DPC by the end of March of the second year.

Assessment criteria

During the process of evaluation, identification and evaluation of sources (6 marks), Investigation (15 marks), Reflection (4 marks), will be taken into consideration. For more detail see the History guide.

3. Links to TOK

You are expected to explore links between the topics of your subject and TOK. As an example of how you would do this, choose one topic from your course outline that would allow your students to make links with TOK. Describe how you would plan the lesson.

Торіс	Link with TOK (including description of lesson plan)
century)	This topic will be related to TOK in various ways. Students will study the topic from different perspectives, such as official propaganda (posters, songs, poems, slogans, photos), or criticisers of the regime. This activity will be realised in groups. After sharing the outcomes of the collaborative work, students will compare the objectivity of different sources and evaluate their social, political impact. They will also consider the role of individuals/dictators in history (manipulation and leadership) and discuss the impact of the totalitarian regime on ourselves in the present. One task will focus on manipulating historical facts in the USSR during
	the Moscow Trials.

4. Approaches to learning

Every IB course should contribute to the development of students' approaches to learning skills. As an example of how you would do this, choose one topic from your outline that would allow your students to specifically develop one or more of these skill categories (thinking, communication, social, self-management or research).

Торіс	Contribution to the development of students' approaches to learning skills (including one or more skill category)
The Cold War: Superpower tensions and rivalries (20th century)	 Thinking skills: Students will critically think about the influence of the superpower on all components of life (not only on politics or economy, but even on the everyday life of ordinary people). They will evaluate positive and negative aspects of this influence and critically discuss long-term negative impacts in different regions that are recognizable even nowadays (e.g. Czechoslovakia, Korea, Vietnam). Research skills: Students will acquire the skill of researching, since this topic allows them to look at various information and resources. Students will know what to look for and how to look for a certain idea with regard to understanding the tensions (e.g. conquest of space), critical historical moments (e.g. Cuban Crisis), different attitudes (Khrushchev's speech) and solutions etc. Students will gather information and collect them to fit their objective.

5. International mindedness

Every IB course should contribute to the development of international-mindedness in students. As an example of how you would do this, choose one topic from your outline that would allow your students to analyse it from different cultural perspectives. Briefly explain the reason for your choice and what resources you will use to achieve this goal.

Торіс	Contribution to the development of international mindedness (including resources you will use)
The Cold War: Superpower tensions and rivalries (20th century)	Taking examples from the Korean and Vietnamese War, students will learn about the conflicts from different perspectives and different sources. They will compare the official political reasons (political control of USSR and USA), the irrational motives (fear of spreading communism or capitalism), economic reasons, the impact of war on ordinary people and the use/abuse of destructive weapons (Napalm, Agent Orange). Students will compare different attitudes of politicians, physicians, eyewitness accounts of American soldiers, protests of the hippie movement, witness accounts of native people, silent messages of photos and videos (e.g. Napalm Girl). Sources will be based mostly on the book by Bridget Kendall: The Cold War: A New Oral History. BBC Physical Audio, 2018.

6. Development of the IB learner profile

Through the course it is also expected that students will develop the attributes of the IB learner profile. As an example of how you would do this, choose one topic from your course outline and explain how the contents and related skills would pursue the development of any attribute(s) of the IB learner profile that you will identify.

Торіс	Contribution to the development of the attribute(s) of the IB learner profile	
Authoritarian states (20th century)	 This topic contributes to the development of the IB learner profile in various ways: a) Inquirers: This topic will create a certain curiosity among learners to research and come up with answers. What were the main features of the chosen authoritarian states? How did they resemble and differ from each other? What methods were the most effective in consolidating the regime or controlling the society? Etc. b) Open-minded: Students will be encouraged to be open-minded, looking for ways to respectfully find common ground so as to develop collaboratively as a team. It's in true collaboration that we learn to respect each other and build a better community. Students will be motivated to express their own point of view and to accept the other's attitudes, to be tolerant to completely different opinions and to respect that we are all different. The topic of authoritarian states could be controversial and would arouse strong emotions face to face with the dictators' practices (e.g. concentration camps). c) Reflective: Reflection is a major part of any learning experience. Learners will reflect upon their research and compare it (if needed) to what they already know ahead of time. Hence, they will know their strengths and weaknesses and use them for 	
	their personal development, especially in future research and case studies. Students will thoughtfully consider the impact of the totalitarian regimes on our current world (e.g. the impact of Soviet communism in Eastern Europe).	

7. Resources

Are instructional materials and other resources available in sufficient quality, quantity and variety to give effective support to the aims and methods of the courses? Will students have access to resources beyond the ones available at school? Briefly describe what plans are in place if changes are needed.

General notes:

The school's classrooms are all equipped with computers, multimedia projectors, touch boards, speakers, and high-speed Wi-Fi. There is a computer lab and a well-equipped library with several multimedia and VR stations accessible to students. The school has purchased teacher resource materials for every subject including textbooks, subject guides and teaching methodology material. There is also a virtual link to the library of Western Bohemia University in Pilsen which enables students and teachers to use a wide variety of resources, magazine articles, fiction and non-fiction literature, etc. There are also printing and scanning stations available to students and teachers enabling them to work with and create various teaching and learning materials. Overall, the amount and quality of available resources is sufficient to give effective support to the History course.

• Specific sources:

- Websites: history.com, biography.com, Britannica.com, khanacademy.com, www.moderni-dejiny.cz etc.
- Books: Eunice Price: Authoritarian States. Oxford History for the IB diploma (Cambridge University press).
 Eunice Price: The Move to Global War. Oxford History for the IB diploma (Cambridge University press).
 Jo Thomas: The Cold War. Oxford History for the IB diploma (Cambridge University press).
 Bridget Kendall: The Cold War: A New Oral History. BBC Physical Audio, 2018.
 Crowhurst, Patrick: A History of Czechoslovakia Between the Wars: From Versailles to Hitler's Invasion. I.B.Tauris 2015.
- YouTube videos and documentaries etc.