8
Written by the combined intellect of Mark, Jakub, and Melvin

History Spring Semester Exam Review

Divine Right Theory

-Political idea that monarchs receive their power from God and are responsible only to Him for their actions.

Cardinal Richelieu

-When Louis XIII became king, he exiled his mother Marie de Medici but later gave power to one of her advisers, Cardinal Richelieu.

-The cardinal gradually gained control of the whole government.

-Reduced power of Huguenots and nobles.

-The cardinal destroyed the nobles’ castles and stripped them of local administrative functions.

-Nobles were still prestigious, but power was in gov’t was given to intendants.

-Also wanted to take away military and territorial rights given to Huguenots by Edict on Nantes.

-After the revolt of the Hugs was defeated at the port town La Rochelle, Richelieu took away their right to independent fortified towns.

-French Academy to preserve the French language and make it a lnaguage of the sciences and arts.

Mary I of England

-Protestant nobles plotted to stop Edward VI’s Catholic half sister, Mary from coming to Tudor throne but the English people supported her.

-Catholic policies made people mad at her.

-Mnarried Phillip II of Spain against opposition.

-Year later burned 300 Protestants at stake for heresy.

-Phillip made her go to war with France.

-England lost port of Calais, last foothold in mainland Europe.

-Many died childless and Catholic half sister Elizabeth came to throne.

Louis XIV

-Most powerful Bourbon monarch.

-King at age of 5.

-Two regents ruled. Mother Anne of Austria and Richelieu’s successor Cardinal Mazarin.

-At 23, when Mazarin died, Louis took control of gov.

-Ruled for 72 years.

-Sun King. Royalty and nobility of Europe revolved around him.

-Style as well as power.

-”L’etat, c’est moi!” (I am the state!)

-Strong monarchy since he feared disorder.

-Lived through Fronde as a child, uprisings by nobles.

-Mobs rioted in streets of Paris as royal troops lost control.

-He had to give account of actions with regents to Parlement. Supreme court.

-Absolute monarchy supported by Jacques Bousset.

-People no right to revolt against King who’s unjust. King answers to God.

-After Fronde, Louis wanted out from Paris.

-Built new palace for court and gov at Versailles.

-10,000 people lived at Versailles.

-Louis felt safe from mobs here.

-Made nobles wait on him in daily sessions.

-Ended nobles power but also freed them from taxation.

-Chose advisers from middle class.

-Methods for many things varried greatly throughout kingdom.

-If he changed them it would have disrupted kingdom.

-Kept old ways but added new offices and positions.

-Two people helped him, Jean-Batiste Colbert (economic and financial minister, kept mercantilism) and Michel Le Tellier, the Marquis de Louvois (minister of war, made France’s army strongest).

-Failed to change taxation system.

-Poor carried most of the burden.

-Few people wanted to prosper since it meant greater taxes.

-Repealed Edict of Nantes and Hugs could no longer practice their religion.

-200,000 Hugs left for Netherlands, England, and America.

-Other countries fearful of Louis desire for expansion.

-After Charles II of Spain died, Louis XIV grandson, Phillip of Anjou became King Phillip V.

-Europe went into Spanish War of Succession.

-England, Dutch Netherlands, and Austria led Grand Alliance vs France and Spain.

-Peace at Treaty of Utrecht.

-Phillip V King of Spain as long as Spain and France never under one crown.

-England gained trade advantages in Spain and got Acadia (Nova Scotia) and Newfoundland from France in America.

-Created oposition against Louis and drained treasury.

-One of France’s greatest cultural periods under Louis XIV.

-Country in weakened state and near brink of revolution.

Causes and Results of the Thirty Years War

-Spread of Calvinism.

-German Protestant princes resented rule of Catholic Hapsburg monarchs.

-Started in Bohemia.

-Ferdinand of Styria had become king year earlier.

-Also Hapsburg heir to the throne of the Holy Roman Empire.

-Took away freedom of Protestant Bohemians, mostly Czechs.

-Czechs rebelled and took over Prague.

-Developed into full civil war between Ferdinand and Catholic princes vs German Protestant princes.

-Phillip III sent help to Ferdinand.

-Revolt crushed and Czechs made to convert.

-Denmark entered war for Protestants but was defeated.

-Sweden next entered war.

-France took up arms against Catholic Hapsburgs to keep them from getting too powerful.

-Ended in 1648. Peace of Westphalia.

-Holy Roman Empire into 300 states.

-Hapsburgs still ruled Austria and Bohemia.

Pragmatic Sanction

-Royal decree having force of law.

-Made Hapsburgs not divide land and accept female ruler.

Frederick The Great

-Was Frederick II.

-Frederick William I’s son.

-Preferred music and art to horses and military.

-When became king, went military and seized Austrian province of Silesia, rejecting pragmatic sanction.

-War of Austrian Succession.

-Austria less troops, but Maria Theresa still go to war.

-Spain, France, and Prussia vs Great Britain, Dutch Netherlands, and Austria.

-Treaty of Aix-la-Chapelle. Prussia recognized and gets to keep Silesia. Theresa keeps Austria, Hingary, Bohemia.

-Maria Theresa changed alliance from Great Britain to France and also became allies with Russia.

-Sparked conflict of Seven Years War.

-Signed peace in which Prussia still kept most of Silesia.

-French and Indian War in America between GB and France.

-GB got most of French Canada and lands East of Mississippi river.

War of Spanish Succession

-Refer to last part of section Louis XIV

Spanish Armada

-Phillip II laid plans to invade England.

-130 ships and 33,000 men known as Spanish Armada sailed for England.

-Armada is fleet of warships organized to carry out a mission.

-English were faster and more maneuverable but were unable to block Armada at first.

-Fire ships disorganized Spanish ships.

-Spanish retreated to North Sea and were sunk.

Contributions by Czar Peter the Great

-Made nobility adopt ways of Western Europe.

-Built St. Petersburg at Neva river. Window to the West.

-Reforms paid off when Russia defeated Sweden and gained control of Baltic region.

-Central bureaucracy.

-Holy Synod. Council of Bishops.

-New class of nobles called dvorianie who were allowed to own hereditary government estates. Duty started at 15 and lasted until death.

-Gave full control of serfs to nobles.

-Changed tax laws to increase income and efficiency for gov.

-Stenghtened foreign affairs but little success in his own country.

-Many reforms incomplete or hasty.

Russian Goal for a Black Sea Port and Ottoman Empire

-Russia fought Ottoman Empire for control of warm water ports in Black Sea. Failures here made Peter the Great focus on making military better.

James I

-James I, son of Elizabeth’s cousin, Mary, Queen of Scots (or commas). Was King of Scotland when he assumed English throne.

-Constant need to ask Parliament for money.

-Opposition grew with marriage plans for his son to Spanish Catholic princess.

-Puritans in parliament called for reforms.

-James I rejected their propositions and told them to conform to Church of England or they would be forced from their land.

-Many Puritans left England and settled in America.

-King James Bible version in English. Translated from Greek and Hebrew.

-Written in prose of Shakespeare. Most eloquent English bible.

Montesquieu’s Idea Government

-Separating gov powers.

-Wrote The Spirit of Laws in two volumes.

-Power should be equally divided between braches of government.

-Legislative (made laws), executive (enforced laws), judicial branch (interpreted laws).

-Believed in individual rights.

Stamp Act

-Direct tax

-Directly paid to gov. Not included in price of goods.

-All printed materials must have a stamp showing tax had been paid to GB.

Intolerable Acts

-Punishment for Boston Tea Party.

-Closed Boston harbor until tea had been paid for.

-Colonists also had to house and feed British soldiers.

-Town meetings once per year only.

-Quebec Act which sealed off that area from colonists.

Lexington and Concord

-Two British “victories”.

-Lexington they were met by about 70 farmers. Brits killed 8 and moved on.

-At Concord, they held off a sharp attack by minutemen.

American Declaration of Independence

-Thomas Jefferson, principal author.

-Reasons for separation from GB.

-Incorporated many ideas of Enlightenment thinkers.

-Governments created by contract from rulers and those ruled.

-People have right to change government by rebellion.

Newton’s Theories and Principia

-Gravity

-Principia is also known as Mathematical Principles of Natural Philosophy.

-Expanded of previous ideas and universal gravitation.

-To prove his theories about gravitation he invented calculus.

Thomas Hobbes Theory

-Used natural law to argue that absolute monarchy was best form of gov.

-No absolute gov = chaos.

-Leviathan. Showed how bad life would be without absolute monarchy.

-Social contract. Give up freedom.

-People have no right to rebel against gov no matter how unjust.

Jean-Jacques Rousseau

-Claimed people should rely more on instinct and emotion.

-Born in Geneva, Switzerland to Huguenot parents.

-Humans = good. Civilization and institutions = corrupt.

-Return to nature as far as possible.

-La Nouvelle Heloise. Enjoy simple life.

-Marie Antoinette. Built cottage at Versailles where she pretended to be a milkmaid.

-Emile. Education and development of human philosophy.

-The Social Contract. Sovreignety rests with people.

-People born free, everywhere in chains. People have right to remove chains.

-People must give up individual will and give in to general will. Opposing people must accept general will.

-Used general will to justify policies.

American Constitution and European Influences

-Set up a federal system.

-Authority divided between national and state govs.

-Legislative, executive, and judicial branches. Directly from The Spirit of Laws.

-System of checks and balances.

-Republic with elected president.

-George Washington fist pres (DUH)

-Only males that met certain property rights could vote.

-Women, African Americans, and Native Indians were exluded.

-Bill of Rights in the form of ten ammendments.\

1783 Great Britain Recognizes the US

-Umm........well...........in 1783 Great Britain Recognizes the US.

Articles of Confederation

-US was a loose union, called a confederation under a document called the Articles of the Confederation.

-Gov too weak to deal with national problems.

-1787, Philadelphia, constitution written.

Galileo Theories and Trial

-Considerable opposition from church leaders.

-After Galileo published his idea, the church banned the book.

-Pope Urban VIII wanted GG to stand trial at Rome.

-Treaths of torture and death madeby Urban made GG recant.

-Continued work after trial.

-Inertia, pendulum.

John Locke Theories

-Also based theories on idea on natural law.

-People in state of nature are reasonable and moral and have natural rights.

-Include freedom, liberty and property.

-Two Treatises of Government. People created gov must protect natural rights.

-American colonists used Locke’s theories to justify independence.

Habeas Corpus

-Whig proposed bill established this as law.

-Person could not be held in prison without just cause or trial.

1789 Meeting of Estates General

-Summoned by Louis XVI.

-New taxes on First and Second estates.

-Nobles wanted to protect their privilages, weaken royalty, and gain control of gov.

-Each estate has own vote and 1st and 2nd wanted to dominate 3rd.

-Third wanted a mass meeting with each delegate had their own vote.

-Third was locked out from meeting and went of in National Assembly taking the Tennis Court Oath to make own constitution

-King, fearing this, ordered 1st and 2nd to join them to make constitution.

Bastille

-When reform came, people focused action on Bastille, a prison.

-Symbolized injustices of monarchy.

-Angry mod surrounded in attmept for waepons to defend National Assembly.

-Prison commander lowered drawbrisge and civilians freed 7 prisoners. Soldiers cut doen 98 rioters.

-Led to formation of revolutionary gov in Paris.

Theird Estates Tax Burden and Lack of Political Power

-Made up of Peasants and Artisans and Bourgeoisie (middle-class).

-Doctors, lawyers and merchants were well to do and lived in towns and believed in freedom.

-Poor artisans and families also lived in cities.

-Many lived in slums of Paris.

-Peasants largest group. Owned 40% of land.

-Very poor because of large payments to other estates.

-TIthe to clergy, fuedal dues and fines to nobles, land tax to king.

-Third estate no effective voice in gov.

Louis XVI Policies

-19 years old at throne.

-Marie Antoinette, wife, year younger.

-Supporting American Revolution only increased debt.

-Initiated cost cutting measures.

-Wanted to tax nobility and clergy but they refused to be taxed.

-Banks began to redfuse to lend money to the gov.

-Crop failures gave economy furhter blow.

-Louis summoned Estates-General when privilidged classes refused to support gov

Louis XVI’s Execution

-Before republic, National Convention had to deal with royalty.

-After a secret box with Louis’s correspondence with other nations was found, radicals used it to discredit royal family.

-When Louis was executed, there was no turning back. Republic would remain.

Jacobins

-Supporters of the sans-culottes and extreme radicals were called Jacobins.

-They formed the “Mountain” on the National Convention because they all sat on high chairs.

-Leaders included Maximilien Robespierre, Georges-Jacques Danton and Jean-Paul Marat.

Second Estate’s Main Source of Income

-Feudal dues they collected from the peasants that lived and worked on their land.

Napoleon Rise to Power

-Attracted opublic attention.

-Quick promotion to rank of general becasue of military skills.

-Crushed uprising against directory at 26.

-Married Josephine Beauharnais.

-Got command of army fighting Austrians.

-Defeated Austrians and forced them to sign treaty so France controlled most of northern Italy.

-Napoleon had been fighting GB in Egypt trying to cut off their trade.

-French fleet destroyed at Alexandria by Admiral Horatio Nelson.

-Napoleon heard of the trouble back home and went back.

-Arriving unannounced, he quickly stafed a coup d’etat against the Directory.

Congress of Vienna

-Prince Kelmens von Metternich served as host to Congress of Vienna.

-Settlements reached in Vienna must be governed by three principles. Compensation, legitimacy, and balance of power.

-All countries should be repaid for fighting France.

-France should be restored to legitimate rulers of royal family.

-No country should ever again dminate Europe.

-GB gained France’s reamining islands in West Indies.

-Austria got Lombardy and Venetia and territory in the Adriatic Sea.

-GB, France and Austria made agreement to resist any further Russian or Prussian expansion.

-Prussia got lots of space along Rhine River and almost half of Saxony.

-Russia got most of Poland held by Prussia and Austria.

-Reestablished royal dynasties in France, Spain, Portugal, Naples, Sardinia, and Sicily.

-Louis XVIII new leader of France.

-Reduced France’s borders and put Buffer States around the country.

-Austrian and Dutch netherlands became one country.

-39 independent German states formed German confederation headed by Austria.

-Switzerland regained neutrality.

-Piedmont united with Sardinia.

Metternich

-Hosted Congress of Vienna.

-Opposed liberalism and nationalism and defended absolute monarchies.

-In Germany university students protested against Metternich’s political policies.

-Persuaded William III of Prussia to pass repressive measures that made strict cesorship.

-Metternich persuaded European countries to stop liberalism and nationalis rebellions.

-The political system he envisioned soon came under attack.

Declaration of the Rights of Man

-Insipired by Declaration of Independence and English Bill of Rights.

-Contained ideas of Locke, Montesquieu and Rousseau.

-All people are equal before law and removed censorship.

-Not grant equal rights to women.

-Women DID benefit from reforms though.

Napoleon’s Policies Cause European Nationalism

-People who lived in French-ruled countries resented paying the taxes.

-This resentment sparked nationalism in ruled populations.

-Helped stir revolts against French rule.

-Spanish guerrilla warfare troops aided by the Britihs with Admiral Arthue Wellesley (Duke of Wellignton) overthrew French rule of Spain and reinstated their old King.

-Prussia also revolted against French rule.

-Do you think I’ve overused the term “French rule”?

Areas controlled by Napoleon at Height of his Power

-France, Netherlands, Holy Roman Empire, Austrian Empire, Italy, Poland.

Napoleon’s Defeat in Russia

-Alexander I withdrew from Continental system and resumed trade with GB.

-Napoleon invaded Russia with 600,000 troops.

-Used scorched earth policy on French.

-Russian winter set in and Napoleon’s troops started dying off.

-200,000 survived Russian winter, 20,000 made it back to France.

Reasons for Industrial Revolution in GB

-Agricultural revolution led way to IR.

-Displaced farmers became industrial workers.

-Investment of capital.

-Industry gave the rich new opportunities to invest their money.

-Also GB had a rich supply of natural resources.

-GB had lots of people to use as workers.

-In one century from 1700 the population nearly doubled from 5 million to 9 million.

-Introduction of machinery to farming also fueled the IR.

-Entrepreneuers fueled the IR with their investing of capital.

Industrial Capitalism

-Continually expanding factories and investing in new businesses.

-After investing, used profits to hire more workers and expand.

Reasons for Labor Unions and Anti-Union Laws Passed by Parliament

-Workers formed organized labor groups to try and improve their conditions.

-Joined worker associations which developed into labor unions.

-Organized strikes, which they refused to work.

-Also sit down strikes where workers refuse to leave their work area.

-Unions faced great opposition.

-Union members were put on a blacklist so they couldn’t get jobs in GB.

-British Parliament banned unions in Combination Acts.

-Unions won their cause in the 1820s.

-British Pariliament legalized them.

-Union leaders bargaining with employers is called collective bargaining.

Collective Bargaining

-Strain your neck and look RIGHT above this.

Workshop of the World

-GB

-Earned this nickname from being the most industrialized country.

-In other places large scale factory manufacturing did not take hold until later.

Corporation

-Idea of partnership but some steps further.

-Owned by stockholders who buy shared in a company.

-Stockholders vote on major decisions of the company.

-Each vote is weighed by number of shares owned.

Working Conditions in Textile Industry

-10-14 hours a day in unventialted rooms with lint and dust.

-Pneumonia and tuberculosis spread easily.

Entrepreneur

-Business people who set up industries by bringing together people, capital, and new inventions.

Interchangeable Parts

-Developed by Eli Whitney.

-Machine made parts that were exactly alike and could be easily assembled and exchanged.

-Handmade parts were not uniform.

Britain’s Industrial Rivals by 1870

-France developed a large pool of scientists through government efforts at indutrialization.

-Napoleonic wars left France in poor economy.

-Farming and small industries reigned, but with the advent of mining and railways it slowly became more industrialized.

-Germany was quicker.

-It used British capital to build first major railway.

-Coal, mining and textile industries emerged even before unification because of gov support.

-US industrialization increased, especially in NE.

-British machinery and US skills helped industry grow.

Adam Smith’s Theory

-Scottish economist who set down the workings of a laissez-faire economy.

-Wealth of Nations. Natural forces of supply and demand without gov interference.

-Sellers and buyers act on self-interest.

-Businesses want to make goods as cheaply and efficiently as possible and consumers buy the best and cheapest goods.

-His ideas influenced economic thought and practice.

Carbolic Acid

-Could be used to sterilize medical instruments.

-Joseph Lister found this out.

Laissez-Faire

-Policy allowing businesses to operate without gov interference.

-French, meaning “let them alone”.

-Developed by French physiocrats.

-Land as primary source of national wealth.

-Middle-class began supporting laissez-faire.

Charles Darwin Theories

-British naturalist.

-Developed his own theories of evolution while on the HMS Beagle.

-Influenced by theories of Malthus.

-On the Origin of Species. Most animal groups increase faster than food supply and are struggling for survival. Ones that survive are better adapted for living.

-Descent of Man. Traced human evolution.

-His theories created controversy.

Karl Marx Theory of History

-History advanced through conflict.

-Economics was major force for change.

-Production at base of social order.

Gregor Mendel’s Experiments

-Austrian monk. Experimented with pea plants.

-Characteristics passed from one generation to the next by tiny particles.

-Particles were later called genes.

-His experiments and theories became the basis for genetics.

Urbanization

-Spread of city life.

-Movement from rural to urban areas, expansion of urban areas.

Britain Prisoner’s Colony

-Australia was originally established as a prisoners colony.

-Gold rush lured new immigrants and pop rose to 1 million.

-Came in contact with Aborigines. Original people of Australia. Many died from diseases brought by British.

-Six main colonies. New South Whales, Victoria, Queensland, Tasmania, Western Australia, South Australia.

-1901 it became a dominion containing six colonies plus Northern Territory.

600,000 Americans Died In Civil War

-Umm yeah. 600,000 Americans died in the Civil War.

What US states gave women right to vote first?

-Wyoming, Colorado, and Utah.

-Next were Michigan, Illinois, and New York.

British Self-Governing Provinces Are Called Dominions

-........Umm............true? (What else am I supposed to say.....go away!)

Father Miguel Hidalgo

-True?

-Catholic priest that led the fight against Spanish gov in Meheeco.

-Cared for Native Americans mestizos in his parish of Dolores.

+Also wanted to end slavery and improve conditions of Mexico’s poor.

-Gave stirring speech that became called the Cry of Dolores “el Grito de Dolores”

=Eventually he was captured by the Spanish army and executed. *chop*

Haiti First Latin American Nation To Win Independence

-Yes it was.

-Saint Dominigue

-Island of Hispaniola.

-500,000 of 560,000 inhabitants were enslaved.

-Fracois Toussaint-Louverture led revolts.

-He was captured and sent to France where he died.

-Yellow fever killed off French and helped them win.

-Proclaimed independence in 1804.

Between 1870 and 1900 the population of the US increased 100%

-How am I supposed to give info on statements. Give me questions damnit Clark, questions!!!

-Immigrants were a significant contributing factor to this pop growth. (See we’re not sex-crazed freaks like the Chinese........allright that was out of line, but still funny no?)

Irish Potato Famine Causes and Results

-Peasants were forced to export grain to pay rent and had to rely on potatoes for food.

-Deadly fungus destroyed most of potato crop and British gov sent inadequate aid.

-Irish nationalists wanted home rule.

Sigmund Freud

-Said that unconscious part of the mind governs human behavior.

-This Austrian’s theories led to development of psychoanalysis.

Kaiser

-Emperor. First was William I.

William I of Germany

-First Kaiser of Germany.

-Had all authority in national gov.

-Died at 91.

Czar Nicholas I’s Autocratic Rule and Suppressed Opposition

-Successor to Alexander I.

-Secret police had unlimited power to arrest and imprison people without trial.

-Russia was in trouble from losses in Crimean war but Nic was too ill to do anything about it.

Small German States Feared Prussia’s Domination

-Well, wouldn’t you?

Reasons for Russia’s Late Industrialization

-An entrenched agricultural system.

-Serfdom.

Greek Independence and Weakness of Ottoman Empire

-By mid-1800s the Ottoman Empire had become very weak.

-Greece won it’s independence from it in 1829.

-By 1850 Ottomans had lost Moldavia and Wallachia to Russia and Algeria to France.

-Egypt, Arabia and several other territories in the Balkans had gained autonomy.

-Crimean wars. France, GB, and Ottomans vs Russia.

Decembrist Revolt

-Russian officers were impressed by reforms they saw in western Europe during Napoleonic wars.

-They joined secret societies.

-In December after the uncertainty during the transfer or power after Alexander I’s death they staged a revolt which was brutally crushed.

Mohandas Gandhi

-Lawyer from India. Worked for equality for South Africans.

-Urged Indians to disobey laws that discriminated against them.

Spanish-American War

-US wanted to free Puerto Rico and Cube from Spanish control.

-Jose Marti led Cuban fight against Spanish but was captured and killed.

-400,000 Cubans died in prison camps from Starvation and disease.

-US public felt sympathy fro Cubans.

-Pres McKinley ordered the battleship Maine to Havana to demonstrate US interest in Cuba.

-Main was sunk by explosion killing 260 Americans.

-After this, the public wanted war and McKinley asked congress to declare war on Spain.

-US won in four months.

-US gained from Spain Philippines and Guam and Puerto Rico.

William McKinley

-Pres during S-A war.

-Ordered Maine to Havana.

-Declared war on Spain.

Liberia’s Close Ties to the US
-These ties to the US made it off limits to European expansion. (Man, that’s sweet. FEAR the US European fools! FEAR US!!!)

Mathew Perry and Japan

-Commodore.

-Commanded four American battleships into Edo (Tokyo) and made Japan sign treaty with US to trade.

Roosevelt Corollary

-Extension of Monroe Doctrine.

-US would actively interfere to force LA countries to pay foreign debts.

Meiji Rulers of Japan and Accomplishments

-Meiji = enlightened.

-Tried to make Japan great power capable of competing with west.

-Brought forms of parliamentary gov, strengthened military, worked to transform into industrial nation, and set up a system of universal education.

Suez Canal’s Location

-Provides passage from Red to Mediterranean Sea.

British Colonial Control of India

-After Britain’s Robert Clive defeated the French in India at the battle of Plassey, the British expanded their territory there through more wars and commercial activity.

-Sent a viceroy to rule India.

-Spent money to improve economy.

Korea Became a Colony of Japan in 1910

-Yup.

Pancho Villa

-Francisco “Pancho” Villa.

-Revolutionary leader in Mexico.

-Proposed radical reforms.

Sphere of Influence

-Areas where countries have exclusive trading rights.

1898 Philippines became a US colony.

-I agree.

Circumstances Surrounding Panama Canal

-A link between Pac and Ant oceans was needed.

-A canal was needed across Isthmus of Panama.

-Ferdinand the Lesseps tried and failed to build canal. He’d built the Suez canal.

-Roosevelt (T) got rights from Congress to work on Pan canal.

-Through 10 years 40,000 workers built canal. Many died of malaria and yellow fever.

-Gave US more of a stake in LA.

Victor Emmanuel II first ruler of Italy

-After Garibaldi surrendered to him, Italy was unified and he became the king.

Realpolitik

-Right of any nation to pursue its own advantage by any means including wae and repudiation of treaties.

Liliukalani

-Queen of Hawaii.

-Was overthrown by American entrepreneurs.

German Policy of Unrestricted submarine warfare and consequences

-They used U-Boats to sink all British and French ships, even passenger liners.

-When there had been a lot of American deaths of the passenger ships Woodrow Wilson issued and ultimatum to Germany to stop the submarine warfare or US will sever diplomatic relations.

-When they resumed this warfare, US severed relations.

-After discovery of the Zimmermann telegram, US entered war vs Germany.

30 million soldiers killed and wounded in World War I

-DAMN

Assassination of Archduke Ferdinand

-Assassinated by Gavrilo Princip, member of Black Hand (aka Union of Death).

-Sparked WWI.

Austria’s Ultimatum to Serbia

-Serbia must allow Austro-Hungarian officials into country to suppress all subversive movement and lead investigation into murder.

-Serbia had 48 hours to respond and they rejected it.

Know the Terms of the Treaty of Versailles that Ended WWI

-Reduced German army and banned conscriptions and manufacture of large scale war weapons.

-Reduced size of Germany too.

-Had to give Alsace-Lorraine back to France.

-15 years France also controls Saar Basin.

-Ended treaty of Brest-Litvosk and established Poland giving them the Polish Corridor.

-Took away all Germany’s overseas possesions too.

-4 of Wilson’s points and nine supplementary in the treaty. League of Nations was formed.

Soldiers on the Western Front lived in Trenches

-2 parallel trenches for 500 miles in unbroken line from North Sea to Switzerland.

-No man’s land in between.

-Soldiers endured cold, mud, rats and disease.

-For attack soldiers charged over no man’s land into other’s trenches.

Reason’s for propaganda in WWI

-To get a nation’s public to see the opposing nation as a monster so the populace supports the war effort.

Lenin’s Return to Russia and Why Germany Helped

-Germany hoped that Lenin would pull Russia out of the war.

-Germany provided him with sealed train for trip.

-Wanted to return after he heard of the March 1917 revolution.

Schlieffen Plan

-War startegy drawn up by Alfred von Schlieffen in 1905.

-Assumed that Russia would be slow to mobilize.

-Beleived that France would fall in 6 weeks then they could move on to Russia.

-German’s were forced to delay and Russians mobilized far quicker than expected.

-Defeat at Battle of Marne signified abandonment of Schlieffen plan.

Nuremberg Laws of 1935

-Stripped Jews of citizenship and right to hold public office.

-Barred students from schools and destroyed businesses.

New Deal Policies of President Roosevelt

-Elected for promises of New Deal.

-Provided social security and unemployment insurance.

-Sent a lot of bills to congress to halt falling economy.

-Although did not completely end depression New Deal policies did restore confidence in nation.

Reason’s For Stalin’s Purges of Rivals and Enemies

-So could remain in power.

-He eliminated anything that would threaten his leadership.

Automobile gave Americans increased mobility

-No feeking duh.

1933 Unemployment rate in the US

-25%

Mein Kampf

-Means my Struggle.

-Hitler’s Bio.

-Explained his reasoning for his policies and his plans for Germany.

Fascists and Communists had totalitarion govs

-Yes they did.

-Totalit govs aimed at total control over citizens’ lives.

Reasons why the United States did not join the LoN

-American’s wary of involvement in foreign affairs at risk of another war.

-Congress rejected US membership in LoN.

What groups opposed US membership in LoN?

-Republicans

-American populace that didn’t want to be tied to a nation in war.

Learn the post-war economic problems of Italy during the 1920s-30s

-Returning soldiers had no jobs, veterans went on strike and took over factories and peasants siezed land.

-The gov was unable to recover especially after recent economic downturn.

The United States had the Strongest economic nation after WWI

-Well, it’s worded weirdly, but yeah.

Soviet Collectivization Plan

-System of farming in which gov owned land and used peasants to farm it.

-Stalin thought collective farms would be more efficient.

Name the Problems of the Weimar Republic

-Political instability and violence.

-Nationalist army officers almost overthrew it in 1920.

-Claimed Weimar leaders had betrayed public.

German Reaction to WWI treaty accepted by Weimar Republic

-Germans thought they had been betrayed by their gov.

Ottoman Empire became Modern Day Turkey

-Good for it

Pan American Conference 1933

-US and LA diplomats met in Montevideo.

-All parties signed an agreement that said that no state has the right to intervene in the internal or external affairs of another.

One Party System in Mexico

-A stable one party system developed in Mexico after it’s revolution that seemed to be able to maintain order and unity.

Japan Captures Manchuria in 1937

-Was captured while Chiang and Mao battled each other in China.

During the 1930s militarism greatly influenced Japanese life

-Foreign policy to education. It influenced all.

-Supporters opposed spread of Western lifestyles.

-Children carried out military drills in school.

Guomindang and Chiang Kai-Shek

-Guomindang was a nationalist party organized buy Sun Yat-sen.

-Guo tried but failed to overthrow Yuan.

-Later with Chaing’s help, the Guos overthrew the warlords and established a capital in Nanjing.

Reasons for Jewish immigration to Palestine in the early 20th century

-They faced harsh anti-Jew programs in Russia.

-More persecution from Germany and other countries forced them to flee here too.

Wilson’s Plan For the Right of Self Determination

-He endorsed this concept which was the right of national groups to set up independent nations.

After WWI who had the mandate to rule Palestine?

-GB

Mao Zedong recruited peasants to serve in the Red Army

-He sure did.

-Red Army gained support of peasants through freeing them from their landlords.

Outcomes of the Balfour Declaration

-Letter from Arthur Balfour (Brit from Brit foreign sec) to the English Zionist Federation.

-Promised GB would help establish a national home for Jewish people.

-On condition that civil and religious rights of other communities would be protected.

-As more Jews came, GB tried to limit Jewish immigration which angered Zionists.

-By 1930s GBs promises had angered both Jews and Arabs.

Results of the 1937 elections in India

-Hindus won majorities in 7 out of 11 provinces

-Muslim league leader Mohamed Ali Jinnah

-Hindu leader Jawaharlal Nehru.

US Foreign Policy During The Early Years of WWII
-US wanted to remain neutral.

-It did help provide GB with supplies through two policies.

-Cash and Carry Policy. GB gave cash fro supplies and had to haul the supplies back to GB with their own ships.

-Lend Lease policy. Authorized pres to lend equip to country he deemed vital to national security.

Nazi-Soviet Nonaggression Pact

-Because the west would not help Stalin against the Nazis, Stalin began secret talks with Hitler and signed a treaty with him.

-Pledged that neither Germany nor USSR would attack each other.

-Other would remain neutral should one become involved in war.

-Germany would occupy western Poland and Russia would get Finland, part of Romania and Estonia, Latvia, and Lithuania.

Where and when did WWII begin in Europe?

-September 1, 1939 Germany invaded Poland.

Groups Chosen For Extermination By The Nazis (All Caps Baby)

-The Jews. They were taken to work camps and shot and later specialized death camps like Auschwitz were built just to kill them.

German Forces Were Stopped By The Russian Winter

-With their supply lines cut off and the cold and diseases they faced in winter they German troops had to retreat.

-By the time Hitler decided to retreat, too many Germans had died.

Nuremberg War crime trials

-Brought many Nazi leaders to justice for commiting crimes against humanity.

-Similar trials were held in Japan and Italy.

Pearl Harbor 1941

-In first 25 minutes Japs sunk 6 battleships.

-In the end, 19 American ships were sunk or disabled and 2400 people died with another 1100 wounded.

D-Day

-Invasion of Normandy.

-Major victory over Germans occupying France.

Cities where atomic bombs were dropped

-Hiroshima and Nagasaki.

NATO

-North Atlantic Treaty Organization

-US, GB, France, Belgium, Netherlands, Luxembourg, Italy, Portugal, Denmark, Iceland, Norway, and Canada.

-Expanded with Greece and Turkey and W Germ.

-USSR did Warsaw Pact with Eastern European nations in response.

Sputnik I

-First space satellite.

-Stunned US since they were not the first to put a satellite into orbit. (Pompous bastards).

Purpose of the Common Market

-To coordinate economic policies.

-Started as the European Coal and Steel Community formed by France, Italy, W Germ, Belgium, Netherlands and Luxem.

-Met in Rome and signed the Treaty of Rome creating the European Economic Community or, Common Market.

-Wanted to abolish all tariff among themselves and make one economy by 1970.

Tito and Yugoslavia

-Yug only communist state to resist USSR rule.

-Led by Josepg Broz Tito.

-Stalin expelled Yug from internat Commie movement.

-Waged a propagande war against what he called Titoism.

President Johnson’s Role In The Buildup In Vietnam

-Expanded US involvement into full scale participation in Vietnam war.

-Large numbers of soldiers were sent to fight during Johnson’s administration.

Causes and Results of the Cuban Missile Crisis

-Khrushchev wanted to test JFK’s resolve.

-First he tried to get allies out of Germany, and later began to secretly install nukes in Cuba.

-JFK blockaded Cuba and made Khrush remove the missiles.

Marshall Plan

-A European aid program.

-Restore confidence in European peeps in their own countries.

-Soviets were opposed to the plan.

-Great success. Countries received 13 bil from US.

-In response commies made the COMECOM. Council for Mutual Economic Assistance. Notice how the Assistance part isn’t in there.

Reasons For The Berlin Airlift

-Soviets blocked land access from West to W Ber and 2 mil Berliners depended on West for food and supplies so the US ordered the supplies airlifted to Berlin.

-4000 tons per day, planes landing every 3 mins at the two airports.

Stagflation

-Economic trend of high unemployment rates and inflation.

Khrushchev and Destalinization (That is SOOOO not a word)

-Gave secret, controversial, anti-Stalin speech.

-Took 8 years and while keeping the collective (Borg) farms and Five-Year plans he promised a better economy.

-Reduced terror of secret police and freed many political prisoners.

Postwar European Welfare State Policies

-Created by Britain’s Labour party gov.

-Gov provides all progs for well being of its pop.

-Social Security was expanded for life and free education provided up to age 16.

-Free med care and new national health service.

Events of the Watergate Scandal

-Five men were caught trying to plant listening devices in the offices of the Democratic National Committee.

-Tied to Nion’s reelection committee.

-Pres denied charges but under pending impeachment he resigned.

Political Outcome of the U-2 spy plane incident

-Set the scene for the Cuban Missile Crisis.

-Happened pending a meeting with K and Eisen.

-USSR denounced US and canceled Eisen’s visit.

Brown vs Board of Education

-The lawsuit where the US supreme court ruled that racial segregation in schools was not allowed.

Treaty of Rome and EEC

-Refer above to Common Market.

Western Response to Soviet Invasion of Hungary

-The west did the only thing they could do. Nothing. The did not want to risk another World War with Nuclear Weapons.

Perestroika

 Rebuilding of Soviet economy

Kurdish uprisings in Turkey and Iraq

Iraqi fought Kurds and led to one million Kurd refugees. Turks attacked Turkish bases at border.

Quebec’s separatist movement and Canadian unity

Separatists voted for Quebec’s independence but other Canadians have so far maintained unity.

Former Soviet republics resented Russian domination

Ukraine and Chechnya

Budget deficit

the difference between the amount of money the government collects in revenues and what it spends.

Relationship between Greece and Turkey on the status of Cyprus

They fight but since 1974 Turkey’s forces held Northern Cyprus while Greeks stayed in the south.

Events leading up to German reunification

W. Germany received a growth of inflation and unemployment. 1990- Kohl decided to reunify Germany.

Consequences of Germany’s reunification

Great budget deficit and unemployment soared.

Solidarity movement

Lech Walesa and strikers in Gdansk shipyards made Solidarity (trade-union) recognized in Poland.

Changes in US and Soviet relationship in the 1980s

Soviets took reforms and relationship became better.

Events and results of 1991 coup against Gorbachev

Yeltsin became leader and Communism in Russia fell.

Pupolation

12 billion

Japanese cars and US trade deficit

US began buying higher-quality cars by Japan which led to US trade deficit. (Lowered U.S. car sales.)

1992 Establishment of European Union
EU members met in Masstricht, Netherlands and signed the treaty of Maastricht. This extended cooperation among members.

Developing nations

In Asia, Africa, and Latin America-newly industrializing countries, many follow traditional ways of life.

Know examples of global interdependency among nations

The European Union, relationship between developed and developing nations, and Internet.

Easter Europeans concerns for welfare programs protection

They wanted jobs for the unemployed and protection of social benefits.

Relationship with fall of communism and creation of new Asian and European states

The fall of communism lead to new governments in Asia and Europe. These governments made new states.

Results of the 1995 Quebec referendum

By a margin of a little over 1% voters turned down independence for Quebec. 60% of French-speaking have voted for this.

Reasons for charges of genocide against Bosnian Serbs

Bosnian Serb leaders operated thousands of Nazi-style concentration camps and attacked civilians.

The microchip

The “Brain” of the computer; a mesh of circuits etched on a silicon wafer.

Conflict in Northern Ireland (majority and minority roles and desires)

Fight between Protestants (majority and wanted to remain British) and Catholics (minority-wanted to be part of Republic of Ireland)

In 1992 Japan played a role in UN peacekeeping mission

In war-torn Cambodia

US bombing of neutral Cambodia during Vietnam War

to destroy Viet Cong Bases

Reasons for the Cultural Revolution in China

To end pragmatist influence, enforce revolutionary principles

ANZUS

defensive alliance by New Zealand, Australia, and U. S.

Chinese pragmatists reforms in the 1980s

Headed by Deng Xiaoping and wanted practical reforms.

Reasons for rupture in Chinese-Soviet relatsions

Soviets thought Mao’s ideas are a threat to their world leadership. Mao wanted Soviets to take a firmer line in the West.

Business side effects of Japanese prohibition for Japanese military development

Much pollution-environmental damage. Housing shortages in urban areas.

90% of troops in the Korean War were Americans

The ramainning 10% came from 15 countries of the UN

Tibetan people controlled by Communist China

1959-Tibeten Rebellion-Dalai Lama (important Tibetan leader)

Reasons why Chian Kai-Shek fled to Taiwan

Nationalists were defeated in China’s civil war. China became Communist.

Ferdinand Marcos’s downfall in the Philippines

Suspected involvement in the killing of the polictical opposition leader, Benigno Qaquino Jr.

Postwar Japanese constitution

1947-Imperial family has no power, but citizens do. Diet was formed, 20+ can vote, bill of rights, Article 9 (Japanese can’t go to war).

Describe the role the US played in Japan’s postwar reconstruction

U.S. gave Japan 3.5 bil. For supplies in Korean war. It gave new management skills to Japanese.

Khmer Rouge’s actions in Cambodia

named it Kampuchea, wanted an independent, self-sufficient agricultural country. 3 million died by their strict, terror-filled rule.

North Korea’s military spending and results

Spending is devoted to military expenditures and development of nuclear capabilities. Crop-failure and low-standard of living results.

Gulf of Tonkin Resolution effects on the Vietnam War

U.S. troops fought in Vietnam but left because there was no progress. Northern Vietnam tok over Vietnam.

Know the effects of Vietnam War on Cambodia

Vietnam-friendly Cambodian Communists controlled government. Civil war among communists occurred.

Tiananmen Square crackdown

100, 000 rallied for democracy and other reforms. Thousands were killed. Destroyed prestige.

Events in Japan under the control of SCAP

New constitution-1947, Japanese citizens got political power and no imperial family. Diet established Bill of Rights, made Article 9,zaibatsu cancellation, and land distribution.

Goals and results of China’s Great Leap Forward

Cooperatives were merged into communes, Human Labor was stressed over complex technology. Results: 20 million died of starvation, food shortages, mismanagement and peasant resistance.

US/Pakistan role in the Afghanistan Civil War

Pakistan was the place where Afghanis were supported by the U.S. when fighting the Soviets.

Reasons for tension between Japan and other countries trying to sell goods in Japan

Japanese government regulations limit the ability of foreign companies to sell goods in Japan.

Retailers have long-standing ties with local producers that they want to maintain.

Farmers want to continue trade protection for their crops and livestock rather than face competition with lower-priced imports.

Consumers prefer Japanese goods because it’s well-made and want to protect the jobs of Japanese employees.

GOOD LUCK
Written by the combined intellect of Mark, Jakub, and Melvin

