Paleolithic Age

· nomads - hunters and gatherers

· moved out of Africa

· Neolithic Revolution

· discovery of farming

· leads to towns - villages - civilizations

Ancient River Valley Civilizations

· Characteristics of all four ancient river valley civilizations

· mild climates

· availability of irrigation water and richer soil

· ease of transportation, communication and trade

· production of agricultural surplus

· building cities for protection and transfer of goods

A. Nile River Valley Civilization
· Egypt - "wholly the gift of the Nile"

· Yearly Floods

· deposits silt - fertilizer

· protected by desert

· writing system - hieroglyphics (picture writing)

· polytheistic religious beliefs

· Pyramids - belief in the afterlife

· Pharaohs - god and king - divine right rulers

B. Indus River Valley

· India

· depended on monsoons to bring adequate rains for farms

· monsoons - seasonal winds

· summer monsoons - brought rain and at times floods

· winter monsoons - brought drought

· Hindu religion and the caste system began

· Writing and language - sanskrit

C. Tigris/Euphrates River Valley Civilization

· Sumer (present day Iraq)

· Mesopotamia - "land between two rivers"

· City-states

· Writing system - cuneiform

· Legal system - Code of Hammurabi

D. Huang He River Valley Civilization

· China

· Ethnocentric attitude and isolation from outside people

· Ruled by " Mandate of Heaven" under an emperor

· Writing system - pictograph writing and calligraphy

Types of Governments
1. monarchy - rule by a single person (king or queen) usually hereditary; same as a dynasty
a) Absolute - France before the French Revolution (1789)

b) Limited (Constitutional Monarchy) - England - British Monarchy had to share power with Parliament

2. Democracy - people rule either directly or indirectly - Ancient Athens, Great Britain, Japan and India

3. Totalitarian Regimes - government had total control over the people ; basic human rights are NOT protected - Communist societies (Soviet Union, China, Cuba), Nazi Germany and Fascist Italy

 Ancient Civilizations
A. Ancient Greece
1. Sparta - military state - totalitarian

2. Athens - 1st Democracy

a) Philosophy - the questioning spirit - Socrates, Plato and Aristotle

b) Parthenon - Greek architectual excellence

3. Alexander the Great (356 - 323 BC)

a) Spread Greek culture - Hellenism

b) Vast empire - Greece - Persia - Egypt - India

B. Ancient Rome
1. Roman Republic - indirect democracy - people chose representatives to run the gov't

2. Twelve Tablets of Law - protected the rights of citizens - influenced Western legal systems - all citizens are equal, innocent until proven guilty, guilt-innocence based on facts

3. Republic to Empire

a) Rome grew - classes were divided (rich vs. poor) - change was necessary

b) Julius Caesar - dictator Augustus - emperor

c) Autocracy - power held in the hands of one man - emperor

d) Pax Romana - Roman Peace begun under Augustus - Rome's Golden Age

4. Growth of Christianity - Emperor Constantine

5. Fall of Rome - too big - gov't was corrupt - heavy taxes - invasions by Germanic tribes

Religions of the World
I. Hinduism - 80% of the people of India follow Hinduism

A) Major Beliefs: caste system and reincarnation

B) Caste System: a person is born into a certain level of society and may advance to a different level only by death and reincarnation. Caste system determines a person's social class, way of life, occupation and limits who he/she can marry.

C) Hindu beliefs: Karma - their actions will help them in the next life. They also follow the Dharma - their obedience to family and caste will determine if they will be reincarnated into a better life.

D) The caste system is discouraged by the government of India, which has banned discrimination based on caste.

E) The "Caste System" continues to exercise a strong influence on the lives of the people.

II. Buddhism - Dominant religion in South East Asia

A) Main beliefs: Self-denial and meditation

B) Peace and harmony can be found by rejecting Materialism and Desires

C) Buddhists are taught to follow the "Eightfold Path" to give up their pursuit of material objects

D) Buddhists strive to achieve Nirvana, a state of bliss and an escape from the cycle of reincarnation

E) Buddhism influences life in South East Asia by providing a code of behavior that guides how people live their lives.

III. Judaism - Religion of Israel

A) Jews were the first to believe in one God (monotheism) - Yahweh

B) Jews believed that they were God's chosen people when God spoke to them through Moses at Mt Sinai. There God gave Moses a set of rules regarding ethical behavior, family relations and forms of worship. (10 Commandments)

C) Holy Book - Torah, the first five books of the bible- basic principles of Judaism

D) Jews have been dispersed throughout the world for over 2,000 years. (Diaspora) Jews have retained their common beliefs, ethic and religious identity. Israel was created in 1948. It gave Jews and independent homeland

IV. Christianity - Dominant religion in Western Europe

A) Jesus Christ is the son of God who was sent to Earth to spread his teachings, was crucified for his beliefs and miraculously ascended into heaven.

B) Most Christians believe that those who are baptized believe in God, and follow the 10 Commandments will live a life after death in heaven. They accept the Bible as the holy book

C) The Spanish Inquisition (1400-1600) sent thousands of people to their deaths for heresy or for refusing to convert to Christianity

V. Islam - major religion of the Middle East

A) Believe in one God (Allah) and Muhammad is his prophet

B) Holy Book - Koran - contains the word of God revealed to Muhammed - The Koran provides an ethical code that emphasizes honesty and protection of the weak.

C) Muslims are supposed to follow the Five Pillars of Wisdom

1. Faith in Allah - There is only 1 God - Allah and Muhammed is his messenger

2. Pray five times a day facing Mecca

3. Give alms (charity) to the poor

4. Fast during the holy month of Ramadan

5. Make a pilgrimage to Mecca once in your lifetime.

D) The spread of Islam changed the lives of many people because Arabic became the spoken language, culture, political structure and ethnic makeup of a large part of the Middle East and Africa.

E) Sharia - Islamic Code - how to live everyday life according to the Q'uran

Regional Empires
The T'ang Dynasty (618 - 902 AD)
· claimed the "Mandate of Heaven" (divine right) from the Han after it collapsed after 220 AD

· expanded territory

· constructed canals and roads for international trade

· expanded trade throughout Asia

· redistributed land to peasants

· made advances in printing, porcelain making, time keeping and gunpowder

The Gupta Empire (320 - 550 AD)

· Built roads for international trade

· Expanded trade in silk, spices and luxury goods to the Chinese, Persians, Byzantine and Roman Empires

· Constructed stupas (dome shaped Buddhist shrines)

· Deepened caste system - dividing the society but added stability and order

The Byzantine Empire (330 - 1453 AD)

· Preserved Roman Laws - Justinian's Code) - became the model for European legal systems

· Served as a buffer for Western Europe against invasions from the east

· Expanded trade in silk, spices and luxury goods to Chinese, Persians and Western Europe

· Preserved and protected Eastern Orthodox Christian Church

· Spread culture and religion into Eastern Europe and Russia (Russian Orthodox Church)

Middle Ages - Medieval times

A. Dark Ages (500 - 1000 AD)

1. Lack of a strong central gov't

2. Decline in trade

3. Decline in formal learning

4. Charlemagne - King of Germanic tribe - Converted to Christianity - Pope crowned him "Emperor of the Romans"

B. Feudalism

1. Political System
a) system of local government based on control of the land

b) Hierarchical system - King - Lords - Lesser Lords - Knights - Serfs

c) Developed from a lack of a strong central government - people needed protection

d) Lords held the power

2. Economic System

a) manorialism - land, not trade and commerce, are the major source of wealth

b) self-sufficient - little trading

3. Social System

a) lord - serf relationship - work in exchange for protection - no social mobility

4. Military System

a) the king if necessary -Code of Chivalry

C. Medieval Church - most powerful institution

1. Religious function - refuge and hope - salvation through good works - excommunication

2. Political function - took over responsibilities of gov't - kept records of births, marriages and deaths - made religious laws - Church over state

3. Economic function - Owns a lot of land - collects tithe (10% tax on income)

4. Social function - education - hospitals - music, painting, sculpture

D. Late Middle Ages

1. Crusades - 1050 - holy war - regain Holy Land from Muslims

2. Cultural Diffusion - contact with Muslim -

3. Revival of Trade - demand for the goods from the East

4. Decline of Feudalism -

The Golden Age of Islam
· Umayyad caliphs come to power

· tribute and taxes funneled to major urban centers

· Construction of mosques, palaces, canals accelerated

· Classical works of the Greeks were translated, adapted and advanced in astronomy, navigation, philosophy, science, mathematics and medicine

· Art and architecture blended Greco-Roman and Byzantine styles with Persians

· Imperial security expanded trade and travel connecting Asia, African and the Mediterranean

· Many converted to Islam - less cruel, people were confused with polytheistic religions, complexity of Christianity, slaves could gain freedom

 Japan
· Geography

· archipelago - chain of islands

· mountainous

· farm land was on the coast

· lacked natural resources

A. Emperor claimed descent from the sun goddess - 660 BC

B. Borrowed ideas from mainland China and Korea

Ex. Religion, architectural styles, symbols for words

C. Cultural Diffusion - borrowed ideas but integrated them with their own ideas and beliefs

Ex. Buddhism and Confucianism existed along side Shintoism

D. Rise of Feudalism - under the Tokugawa Shogunate

1. weakened imperial system - emperor's role - religious and ceremonial

2. Social Hierarchy: Emperor - spiritual leader, Shogun - strongest military leader, Daimyo - feudal lords, samurai - warriors (followed bushido) and peasant and farmers

Mongols
· Genghis Khan - "World Emperor"

· created the largest empire ever to exist at the time

· Kublai Khan - grandson

· Yuan Dynasty (Chinese)

· Claimed the "Mandate of Heaven"

· Placed Mongols in high government positions

· welcomed outside cultures

Mongol Empires

· China: Yuan Dynasty (1279 - 1368)

· became first foreign group to rule all of China

· created the capital of Beijing

· directed military expedition against Japan, Indochina, Burma and the Island of Java, Malaya

· Opened China to many contacts with the outside world.

· India: Mughal Dynasty (1526 - 1707)
· set up by Muslim invader Babur (descendent of Genghis Khan)

· tolerated tolerance towards Hindus and Buddhists

· Great ruler - Akbar the Great ruled

· Magnificent Persian/Mughal art and architecture (Taj Mahal) influenced Indian style

-

Africa
· West African Kingdoms

· Ghana, Mali, and Songhai - West African trading kingdoms

· Mali

· Mansa Musa

· king of Mali

· converts to Islam

· pilgrimage to Mecca

· gives gold as alms to the poor

· wealth came from trans-Sahara trade routes

· very complex and developed civilization

The Black Death
· bubonic plague killed 75 million

· brought to Europe through trade with Asia

New Economic Developments

· Capitalism - when individuals invest their own money to make a profit

· Capital - wealth in the form of property or money

· Supply - the amount produced

· Demand - perceived consumer markets

· Supply and demand -

· Guilds - organization of merchants and craftsmen

· Joint-stock companies - private enterprises used by the English to finance exploration and colonial projects

European Renaissance
· Renaissance - "rebirth" of learning (return to the ways of Ancient Greece and Rome)

· Humanism - confidence in individual human accomplishments

· Renaissance Artists

· Da Vinci - "Renaissance man" - Mona Lisa, Last Supper

· experimented in the arts, mechanics and science

· Michelangelo - Moses, David, Sistine Chapel

· Michiavelli - The Prince

· Gutenberg - the printing press - First book mass produced - The Bible

Protestant Reformation
· PROTEST - against the corruption of the Catholic Church

· REFORM - the church practices

· Corruption - selling of indulgences

· Martin Luther - German Monk

· 95 Theses - things he felt were wrong with the church

· John Calvin -

· Predestination

· Catholic Counter- Reformation -

· Council of Trent

· Missionary work

· Persecute heretics

· Fought against protestants

· Prosecuted Jews

The First Global Age

The Age of Exploration
· Columbus 1492 - "discovered" the Americas

· Economics

· Mercantilism -

· gain a lot of gold for the national treasury - gold = power

· create "a favorable balance of trade" - export more than you import

· gain colonies - create markets, gain natural resources, sell products

· "God , Gold and Glory" - motivation to explore

· God = spread Christianity to the uncivilized

· Gold = gain as much gold as you can

· Glory = gain fame as an explorer back in Europe
· Causes of European Expansion
· growth of population in cities and wealth generated markets
· desire for spices and luxury goods (silk)
· need for sea routes to Asia
· development of better navigational techniques
· Monarchs needed wealth to compete with other powers
· Desire to spread Christianity
· "God , Gold and Glory"
· Effects of European Expansion
· Europeans exploited the wealth of the Americas, Africa, India, Southeast Asia
· Colonial empires grew and caused greater competition between countries
· Slavery and the slave trade spread globally
· Forced labor emerged on colonial plantations (encomiendas) in the Americas
· Native American population was destroyed
· European diseases destroyed killed many Native Americans
· Cultural diffusion
· Capitalism expanded

Social Structure of Spanish America
· Peninsulares - Born in Spain

· Creoles - born in America of European parents

· Mestizos - European and Indian

· Mulattos - European and African

· African Slaves

· Native Americans

Native Americans

· Aztecs - Mexico

· Incans - South America - (Chile and Peru)
· lived in the Andes Mountains - terrace farming
· created an extensive road system

· European's conquered the others

· they had better weapons

· -European disease

· African Slave Trade

· Europeans in the Americans needed cheap labor to replace the Native Americans

· Middle Passage - journey to the Americas in ships packed with slaves under horrible conditions
Columbian Exchange
· Good traveled from the Americans to Europe, Africa and Asia

· Goods also traveled from Europe, Africa and Asia to the Americas

Absolutism
concentration of power in the hands of one person

Absolute Monarchs

I. Louis XIV- France

· L'etat c'est moi" - I AM THE STATE

· Sun King

· Built the Palace of Versailles

· Fought many wars

· Palace and wars put France into debt

· Controlled nobles

II. Peter the Great - Russia

· Controlled nobles

· Westernized Russia

· Built St. Petersburg

· Wanted a warm-water port

III. Suleiman I - Ottoman Empire

· Fair government and taxation system

· Reached the height of its power

· Military campaigns against the Hapsburgs and Safavids

· Fleets guarded trade routes - economic prosperity

· Controlled Mediterranean - Europeans began to use Atlantic trade routes

IV. Akbar - India

· Broke up aristocrats who owned land

· Brought Hindu chiefs into government

· Brutally crushed opposition

· Fair tax system

· Built roads

· Religious toleration of non-Muslims

Constitutional Monarchs - England

· had to share power with Parliament

· had to follow a constitution

I. Tudors - Henry VIII and Elizabeth

· strengthened the monarchy

· worked with Parliament (congress)

II. Stuarts - James I and Charles I

· tried to become absolute monarchs

· ignored parliament

III. The Kingless Decade - Oliver Cromwell

IV. Stuarts- Revisited - Charles II and James II
· had to share power with parliament

· again tried to become absolute monarchs

V. Glorious Revolution - James II overthrown

· William and Mary take the thrown

· Monarchs power is limited

Magna Carta - 1215 - limited the power of the king - required a proper trial and lawful judgment in royal courts before giving a sentence.

Habeas Corpus Act - 1670 - arrested individuals were guaranteed a statement of charges against them, an opportunity for bail and a speedy trial.

Bill of Rights - 1689 - under William and Mary - Parliament forbade taxation without its consent, protected the citizens from cruel and unusual punishments and excessive bail and fines.

Age of Revolutions
Scientific Revolution

· Scientific Method - experiment to prove a thesis

Intellectual Revolution
Enlightenment - dawn of new ideas

1. John Locke - natural rights - life, liberty and property

- if government doesn't protect those rights - the people have a right to over-throw the government

2. Voltaire - freedom of speech, press and religion

3. Montesquieu - separation of powers

4. Rousseau - men give power to the government to act for the good of the people.

The French Revolution
· King Louis and Marie Antoinette

· Estates General - Congress

First Estate/ Second Estate/ Third Estate

· Clergy

· Didn't pay taxes - Nobility

· Didn't pay taxes - Everyone Else
· Bourgeoisie

· Paid all of the taxes

· The Third Estate

· had 95% of the population

· had 75% of the land

· paid 100% of the taxes

· had little to no say in government

· inspired by Enlightenment Thinkers - John Locke, Rousseau

· the Third Estate overthrew Louis XIV and the 1st and 2nd estates

Reign of Terror

· Robespierre - killed everyone who was a threat to the revolution

Directory

· bribery and corruption

Rise of Napoleon

· strong leadership and stability

· overthrew the directory

· crowned himself emperor

· Reforms
· Napoleonic Code of Laws

· Wars

· Austria, Prussia and Russia

· Congress of Vienna

· Napoleon was defeated

· Absolutism was restored

· Redrew the map of Europe

· Created a balance of power

· Fostered Nationalism

Nationalism

Unification

· France - united the French behind Napoleon

· Italy - Cavour, Garibaldi and Mazzini

· Germany - Bismark - unite all Germans - "blood and iron"

Latin American Revolutions
Causes:

· Enlightenment thinkers - Locke, Rousseau, Voltaire, Jefferson

· American and French Revolutions

· Spain and Portugal were fighting Napoleon

Effects:

· Portuguese royal family escaped Napoleon by fleeing to Brazil

· L'Overture, Bolivar, San Martin and O'Higgins

· Nationalism

· Liberation movements

· Independence movements

Indian Independence (see Gandhi)

· Fighting against the imperialist British Empire

· Religious differences made it difficult to unify (Hindus and Muslims)

Turkey Independence

· Kemel Attaturk led the independence movement

· Turkish Republic was created in 1923

Agrarian Revolution

-Change in land use and improving technology that dramatically increases farm production

· Jethro Tull - seed drill

· Townshend - crop rotation

Industrial Revolution

- economic, social and political change when production of basic necessities become made by a machine

- Why Britain?

· Natural Resources - coal and iron ore

· Available labor

· Government support

· Capital (money) to invest

- Negative Results

· Child Labor

· Long hours

· Low wages

· Poor working conditions

- Thinkers of the Industrial Age
· Adam Smith - Wealth of Nations

· Government should keep its hands off business

· Supported free trade

· Laissez-faire - "let do"

· Karl Marx - The Communist Manifesto

· Scientific Socialism

· Classless society

· Class struggle between "the haves" and "the have nots" ("haves" - factory owners "have nots" - workers)

· Develops into Communism

· Anti-communism

· Creates a command economy

· Communism - government owns all the means of production

· Communist Countries - The Soviet Union, Cuba, North Korea, China, Eastern Europe

Imperialism

Irish Potato Famine

· Great Britain wanted to keep Ireland as a producer of raw materials and importer of manufactured goods

· Potato Blight - potato crop destroyed the potato crop

· Great Hunger of the 1840s - with the destruction of the main food crop in Ireland, many died of hunger

· The British refused to allow for more importation of grains and continued to demand their rents.

· Eventually Britain changed its policy but not before hundreds of thousands died and many emigrated

· British-Irish relations were further destroyed

Japan

· Isolated from outside influences (Island Location)

· Matthew Perry (U.S.) opened up Japan to outsiders

· Meiji Restoration - Japan modernized (westernized) so that they wouldn't be taken over by outsiders

· Japan emerges as a world power:

· Sino-Japanese War - Japan defeated China

· Russo-Japanese War - Japan became the first Asian country to defeat a European country (Russia) in war.

· Japan begins to imperialize and gain the natural resources it needs to become an industrialized nation

Africa

· Berlin Conference (1885) - European countries got together to set up rules for claiming land in Africa. (No African countries were present)

· Land Grab - European countries begin to stake out their claims to land in Africa

· Leads to disputes between European countries

· Liberia and Ethiopia remain independent

China

· Isolated from the rest of the world

· Mountains and the Gobi Desert

· Silk Road - trade route that exposed the west to Chinese goods - silk, tea, porcelain

· Spheres of Influence - European powers "influenced" different parts of Europe

· Opium Wars - Great Britain and China

· War over the sale of the drug opium

· The British didn't want to lose the money from the sale of the drug. The Chinese were becoming severe addicts.

· Treaty of Nanking - British win and are allowed more privileges in China

· Boxer Rebellion

· Movement to get the foreigners out of China

· Inspired nationalism

· Sun Yixian - leader of the revolt against foreigners and the Chinese government

· First president of the Chinese Republic

· Founder of modern China

· Wanted to modernize China to challenge the West

World Wars

World War I

- Cause: Imperialism, tangled alliances, nationalism and militarism

· PATH TO WORLD WAR

· Sides

· Russia, France and Great Britain vs. Germany, Austria and the Ottoman Empire

· Treaty of Versailles
· Ended World War I

· Germany was blamed for the war

· "Germany was required to pay war reparations

· "League of Nations formed

· Purpose - to stop war from happening

· Weak and ineffective

· "Creates the conditions that lead to the rise of the Nazi party in Germany

· "Weimar Republic - democratic country in Germany

· Weak economy make it weak an ineffective

Russian Revolution - the move to communism

· "V.I. Lenin

· "Peace, Land and Bread"

· Peace - get out of the W.W. I.

· Land - land reform

· Bead - improve food supply

· Inspired by the ideas of Karl Marx

· Bolsheviks (communists) under Lenin - overthrow the Czar

· N.E.P. (New Economic Policy) - Lenin's policy

· "Economic reform

· "Allows capitalism

· Stalin

· Creates a totalitarian regime in Soviet Union

· "totalitarianism - a form of government in which the political authority exercises absolute control over all aspects of life and opposition is outlawed

· Stalin's Five Year Plans (there were two of them)

· collectivization - system of ownership and control of the means of production and distribution by the people acting as a group

· Establishes a Command Economy or Communism

· System of government and economy in which the state plans and controls the economy; in practice, a single, authoritarian party holds power, claiming to make progress towards a higher social order in which all goods are equally shared by the people

· "Marxist-Leninist version - over-throw of capitalism

Fascism

- Anti- democracy

- Uses terror and censorship to establish control

- Eliminate all opposition

- Private ownership is allowed with government control

· Nazism in Germany

· Hitler - Mein Kampf

· Anti-Semitism - believes the Jews are the cause of Germany's problems

· Final Solution - kills 6 million Jews in concentration camps

· "Wants to unite all Germans

World War II

· Causes:

· appeasement - give in to an aggressor to avoid war

· imperialism - more developed country takes over a less developed country

· militarism - build-up of a country's military

· nationalism - absolute pride in one's country

· Examples:

· Appeasement Imperialism Militarism Nationalism

· Great Britain and France allow Hitler to invade the Sudetenland of western Czechoslovakia
· Japan - invades Manchuria

· Italy - invades Ethiopia

· Germany - invades AustriaGermany - built up forces against the Treaty of VersaillesGermany - unite all Germans (reason he invaded Austria and Sudetenland)

· Improved weapons:

· "blitzkrieg" - lightning war, radar, tanks, sonar, airplanes, submarines, machine guns

· United States enters the war when Japan bombs Pearl Harbor

End of World War II

· Conferences:

· Teheran

· Create an international organization to replace the League of Nations

· Yalta

· Germany divided - East becomes communists, West becomes democratic

· Creation of Eastern Europe

· Potsdam

· Disarmament of Germany

· War crimes trials

· Germany will pay reparations to the Soviet Union

Dropping of the Atomic Bomb

· Truman makes the decision

· Drop two bombs on military targets - Hiroshima and Nagasaki

· Many civilian casualties

· Long-term health damage

The World Since 1945

Cold War

· Started with the dropping of the Atomic Bomb

· Began an Arms Race between the U.S. and the U.S.S.R.

· United States - Democracy & Soviet Union - Communists

· Called "Cold" - no direct fighting between the two sides

· Churchill - "Iron Curtain" - Europe was divided between democratic countries and communist countries
· Berlin Blockade - Stalin blocked all supply routes into West Berlin (democratic)

· Berlin Airlift - the allies (democratic countries) flew in water, food and medical supplies
· Berlin Wall

· separated East and West Berlin

· built by the Soviets to stop people from leaving East Berlin

· Fall of the Berlin Wall - signals the end of the Cold War

· Eastern Bloc - satellite nations

· under the control of the Soviet Union

· puppet governments

· all were communist

· Truman Doctrine

· Aid Turkey and Greece so they don't fall to the communists

· Containment - keep communism where it is and not allow it to spread

· N.A.T.O. - North Atlantic Treaty Organization - the alliance of democratic countries

· Warsaw Pact - Stalin's response to N.A.T.O - the alliance of communist countries

· United Nations

· created to replace the failed League of Nations

· Security Council - have veto power

· U.S., Britain, France, Russia and China

· General Assembly

· Purpose is social and economic as well as political
· Democratic-Socialism

· Mixed Economy

· Nationalization of key industries and social welfare programs

· Examples - Britain, France, India and Isreal

· Problems - high taxes, inflation - forced these countries to move to market economy

· Command Economy - Communism

· Government controls all the means of production

· Examples - Eastern Europe before the collapse of the USSR, Cuba, China and North Korea

· Dictatorships

· Social welfare programs exist

· Need for consumer products are not met

· European Union (E.U.)

· European unity - economically

· Free trade between member nations

· Central Bank

· Common currency - the euro

· Move to political union

· N.A.F.T.A. - North American Free Trade Agreement - Canada, United States and Mexico

Asia

China

· Chinese Revolution

· Nationalists vs. Communists

· Chiang Kai-Shek Mao Zedong

· Long March - Mao Zedong - proposed land reform - peasants supported him

· Nationalists fled to Taiwan - Republic of China

· Communists established the People's Republic of China

· Mao Zedong

· Cultural Revolution - eliminate all opposition

· Ruled through terror and censorship

· Great Leap Forward - economic reforms

· Deng Xiaoping

· violation of human rights

· Tiananmen Square Massacre

· Student protesters killed

· Four Modernizations

· Allowed some free market reforms

· Allowed some foreign investments

India

· Mohandas Gagdhi

· non-violence

· civil disobedience

· boycotts

· passive resistance

· Salt March - march to the sea to boycott the British tax on salt

· Indian Independence - 1947 - British give India independence - they were too weak after W.W. II to hold on to this colony

· Division of India

· Hindu - India

· Muslim - Pakistan

· Problems - caste system- discrimination against untouchables, battle over Kashmir between India and Pakistan

Korean War - event of the Cold War

· North Korea - Communist - Soviet Union

· South Korea - democratic - United States

· divided after WW II (like Germany)

· North invaded South

Vietnam War - event of the Cold War

· North Vietnam - Communist

· South Vietnam - supported by the U.S. after the French pulled out (containment)

· After 10 years - the United States pulled out

· Vietnam united as a communist government

Cambodia - event of the Cold War

· -Gained independence from the French

· -Khmer Rouge comes to power (communists)

· Leader Pol Pot

· Kills 1 - 3 million Cambodians (genocide)

· Executed all opposition
Asia and the Pacific Rim

· " Asian tigers" - South Korea, Singapore, Hong Kong and Taiwan

· Economies are strong (capitalist countries)

· Produce electronics, cars, clothing etc.
Africa

South Africa

· colonized by the British

· Afrikaners (whites) - 1910 - gained independence

· Apartheid - "separateness" - legalized segregation

· 1994 - blacks (always the majority) gained control of the government

Middle East

Arab-Israeli Conflict

· Israel was established as a state in 1948

· P.L.O. - Palestinian Liberation Organization - wants an independent country for the Palestinian

· Conflict is over land - the Occupied Territories

· P.L.O. - has used terrorism (Hamas) to try and gain an advantage

Iranian Revolution

· Ayatolla Khomeini

· Islamic Fundamentalist

· Anti-Westerners

· Women's rights are severely limited

Collapse of the Soviet Union

· Mikhail Gorbachev

· allowed pro-democratic movement in satellite nations

· Warsaw Pact was ended

· Glasnost - increase political freedoms

· Perestroika - move to a free market system

· Boris Yeltsin

· First president of Russia

· Privatized industry

Balkans

Yugoslavia

· Slobodan Milosevic - Leader

· Tries to cleanse Kosovo of all Muslims

· "Ethnic Cleansing"

Cuban Revolution

· Fidel Castro

· communist dictator in Cuba

· created the first and only communist state in the Americas

· Cuban Missile Crisis - U.S. and the U.S.S.R.

Ireland

· Historical background:

· taken over by England in the 1500s

· maintained their own customs and identity

· Reformation - England became Protestant -Ireland remained Catholic

· English sent in Protestant settlers into Ireland to maintain control over the island

· Protestants settled in the North

· Present-day problems:

· Southern Ireland - the Independent Republic of Ireland - predominantly Catholic

· Northern Ireland -still allied with Great Britain - predominantly Protestant

· 1968 fighting broke out between in Northern Ireland

· conflict between Protestants vs. Catholics over the unification of Ireland

Environment

· Industrialization - pollution - water, air, toxic waste

· Desertification

· spread of the desert

· Africa - the Sahara spreads ever year

· Plant shrubs and trees to hold moisture so it won't continue

· Deforestation

· destruction of the Rain Forest (Amazon rain Forest)

· "slash and burn" agriculture is depleting the nutrients of the soil

Terrorism

· Terrorism - the use of violence against civilians for political purposes

· I.R.A. - Irish Republic Army - used terrorism against the British in an attempt to unify Ireland

· Hamas and the Islamic Jihad - used terrorism against Israel, seeing it as self-defense against what they consider Israeli "terrorism" - the occupation of Palestinian lands

· Syria, Iran, Iraq and Libya - have helped the Palestinian terrorists and have used terrorism to silence their own opponents

· Taliban - sheltered internationalist terrorist networks in Afghanistan - al-Qaida - purpose to undermine American power and destroy democracy

· Terrorists have used the following tactics

· Taking hostages - Israeli athletes were held hostage at the 1972 Olympic games. In 1979 - 1980 , Iran held 52 American hostages for 15 months. Iraq took hostages at the start of the Gulf War, but the released them.

· Bombing - In 1998, US embassies in Kenya and Tanzania were bombed. The IRA has used similar tactics against the British. Some groups put bombs on planes, such as on the ill-fated Pan Am Flight 103 over Lockerbie, Scotland.

· Political Assassinations - Egyptian military extremists who were opposed to President Sadat's peace agreement with Israel assassinated Sadat in 1981. In 1995, an Israeli student who opposed the Mideast process assassinated Prime Minister Rabin.

· September 11, 2001 - Two planes were flown into the Twin towers - killing 3000 civilians. The hijackers belonged to Osama bin Laden's al-Qaeda network.

