Vocabulary, Leaders, Concepts, Ideas Found in World History

	prehistory vs. history
	Prehistory – no written documents; History: written proof of history

	features of civilization
	Social etiquette, religion, education, literature

	stages of hominid development
	Austrolopithecus, homo habilis, homo erectus, homo sapiens

	“Out of Africa” thesis vs. multiregional thesis
	[bookmark: _GoBack]Humans originated from Africa and proliferated vs. originated from Africa but multiple geographical locations first 100 million years

	Paleolithic Era
	Old Stone Age

	Neolithic Era
	New Stone Age

	family units, clans, tribes
	A group of people sharing common ancestry

	foraging societies
	Nomadic, small communities and population, no political system, economic distribution is more equal

	nomadic hunters/gatherers
	Move place to place according to environment; adapts to environment

	Ice Age
	Period of time where Earth was covered partly in ice

	civilization
	Changes when agriculture started

	Neolithic Revolution
	Farming uses; start of agriculture

	Domestication of plants and animals
	Farming system where animals are taken to different locations in order to find fresh pastures

	nomadic pastoralism
	Slash-and-burn; once land is depleted, moved on to let soil recover

	migratory farmers
	Farmers that migrate instead of settling after using up the land.

	partrilineal/patrilocal
	Live with husband’s family. Traced through father’s lineage

	irrigation systems
	replacement or supplementation of rainfall with water from another source in order to grow crops

	metalworking
	Craft and practice of working with metals to create parts or structures. It requires skill and the use of many different types of tools

	ethnocentrism
	to look at the world primarily from the perspective of one's own culture

	foraging
	Looking for food

	sedentary agriculture
	Domestication of plants and animals

	shifting cultivation
	process by which people take an area of land to use for agriculture, only to abandon it a short time later

	slash-and-burn agriculture
	Trees cut down, plots made for agriculture

	matrilineal
	System in which one belongs to mother’s lineage

	cultural diffusion
	spread of ideas and material culture, especially if these occur independently of population movement

	independent invention
	Creative innovations of new solutions to old and new problems

	specialization of labor
	specialization of co-operative labor in specific, circumscribed tasks and roles, intended to increase efficiency of output.

	gender division of labor
	Labor divided between man and woman, hunting and gathering etc.

	metallurgy and metalworking
	The physical and chemical behavior of metallic elements and their mixtures, which are called alloys. craft and practice of working with metals to create parts or structures

	Fertile Crescent
	a region in the Middle East incorporating present-day Israel, West Bank, and Lebanon and parts of Jordan, Syria, Iraq and south-eastern Turkey.

	Gilgamesh
	Gilgamesh became a legendary protagonist in the Epic of Gilgamesh.

	Hammurabi’s Law Code
	First set of defined laws within a civilization.

	Egypt
	the civilization of the Lower Nile Valley, between the First Cataract and the mouths of the Nile Delta, from circa 3300 BC until the conquest of Alexander the Great in 332 BC. As a civilization based on irrigation, it is the quintessential example of a hydraulic empire.

	Egyptian Book of the Dead
	Common name for the ancient Egyptian funerary texts. Constituted a collection of spells, charms, passwords, numbers and magical formulas for use by the deceased in the afterlife, describing many of the basic tenets of Egyptian mythology. They were intended to guide the dead through the various trials that they would encounter before reaching the underworld. Knowledge of the appropriate spells was considered essential to achieving happiness after death.

	pyramids
	Tombs for Egyptian kings.

	hieroglyphics
	System of writing used by the Ancient Egyptians, using a combination of logographic, syllabic, and alphabetic elements.

	Indus valley civilization
	An ancient civilization thriving along the Indus River and the Ghaggar-Hakra river in what is now Pakistan and western India. The Indus Valley Civilization is also sometimes referred to as the Harappan Civilization of the Indus Valley, in reference to its first excavated city of Harappa

	early China
	Xia, Shang, Zhou, Warring States Period, Qin, Han

	the Celts
	Group of peoples that occupied lands stretching from the British Isles to Gallatia. Went to war with Romans.

	the Hittites and iron weapons
	First to work iron, first to enter Iron Age. Controlled central Anatolia, north-western Syria down to Ugarit, and Mesopotamia down to Babylon, lasted from roughly 1680 BC to about 1180 BC. After 1180 BC, the Hittite polity disintegrated into several independent city-states, some of which survived as late as around 700 BC.

	the Assyrians and cavalry warfare
	Indigenous people of Mesopotamia and have a history spanning over 6700 years. Started cavalry warfare?

	The Persian Empire
	Used to refer to a number of historic dynasties that have ruled the country of Persia (Iran). The Achaemenid Empire that emerged under Cyrus the Great that is usually the earliest to be called "Persian." Successive states in Iran before 1935 are collectively called the Persian Empire by Western historians

	The Hebrews and monotheism
	Descendants of biblical Patriarch Eber; were people who lived in the Levant, which was politically Canaan when they first arrived in the area. First monotheistic group; Yahweh.

	the Phoenicians and the alphabet
	Enterprising maritime trading culture that spread right across the Mediterranean during the first millennium BC. First form of language.

	Lydians and coinage
	Ancient kingdom of Asia Minor, first to mint coins.

	Greek city-states
	Region controlled exclusively by Greek, and usually having sovereignty. Ex. Crete

	democracy
	Form of government in which policy is decided by the preference of the majority in a decision-making process, usually elections or referendums, open to all or most citizens.

	Persian Wars
	A series of conflicts between the Greek world and the Persian Empire that started about 500 BC and lasted until 448 BC.

	Peloponnesian War
	Began in 431 BC between the Athenian Empire (or The Delian League) and the Peloponnesian League which included Sparta and Corinth.

	Alexander the Great
	United Ancient Greece; Hellenistic Age, conquered a large empire.

	Hellenism
	Shift from a culture dominated by ethnic Greeks to a culture dominated by Greek-speakers of various ethnicities, and from the political dominance of the city-state to that of larger monarchies. In this period the traditional Greek culture was changed by strong Eastern influences, especially Persian, in aspects of religion and government. Cultural centers shifted away from mainland Greece, to Pergamon, Rhodes, Antioch and Alexandria.

	Homer
	legendary early Greek poet and rhapsode traditionally credited with authorship of the major Greek epics Iliad and Odyssey

	Socrates and Plato
	Greek philosopher/student.

	Aristotle
	Along with Plato, he is often considered to be one of the two most influential philosophers in Western thought. He wrote many books about physics, poetry, zoology, logic, government, and biology.

	Western scientific thought
	Systematic approach of observation, hypothesis formation, hypothesis testing and hypothesis evaluation that forms the basis for modern science.

	Roman Republic
	Republican government of the city of Rome and its territories from 510 BC until the establishment of the Roman Empire, which sometimes placed at 44 BC the year of Caesar's appointment as perpetual dictator or, more commonly, 27 BC the year that the Roman Senate granted Octavian the title "Augustus".

	plebians vs. patricians
	peasants/slaves vs. elite/upper-class

	Punic Wars
	Series of three wars fought between Rome and the Phoenician city of Carthage. Reason: clash of interests between the expanding Carthaginian and Roman spheres of influence.

	Julius Caesar
	Roman military and political leader. He was instrumental in the transformation of the Roman Republic into the Roman Empire. Dictator for life.

	Roman Empire
	Ancient Roman polity in the centuries following its reorganization under the leadership of Octavian.

	Qin, Han, Tang Dynasties
	First three dynasties of China that we have recordings of. First of 'centralized' China.

	Shi Huangdi
	King of the Chinese State of Qin from 247 BC to 221 BC, and then the first emperor of a unified China from 221 BC to 210 BC, ruling under the name First Emperor.

	Chinese tributary system
	Form of conducting diplomatic and political relations with China before the fall of the Qin Dynasty.

	the Silk Road
	Interconnected series of routes through Southern Asia traversed by caravan and ocean vessel.

	Nara and Heian Japan
	ast division of classical Japanese history, running from 794 to 1185. The Heian period is considered the peak of the Japanese imperial court and noted for its art, especially poetry and literature. Nara: agricultural in nature, centered around villages. Most of the villagers followed the Shinto religion, based around the worship of natural and ancestral spirits.

	the Fujiwara clan
	Dominated the Japanese politics of Heian period.

	Lady Murasaki and “The Tale of Genji
	Written by Murasaki. First novel of japanese/world literature.

	Central Asia and Mongolia
	Historically been closely tied to its nomadic peoples and the Silk Road. As a result, it has acted as a crossroads for the movement of people, goods, and ideas between Europe, the Middle East, South Asia, and East Asia

	the Aryan invasion of India
	Aryans invaded and destroyed Indus River civilization, settled, moved to Ganges River.

	Dravidians
	People of southern and central India and northern Sri Lanka who speak Dravidian languages, the best known of which are Tamil, Telugu, Kannada and Malayalam.

	Indian caste system
	System was a basically simple division of society into four castes (Brahman, Kshatriya, Vaishya and Sudra) arranged in a hierarchy, with the "Untouchable" (Dalit) outcasts below this structure. But socially the caste system was more complicated, with many more castes and sub-castes and other divisions.

	Ashoka
	Of the Mauryan empire from 273 BC to 232 BC. A convert to Buddhism.

	Constantinople/Byzantine Empire
	Made into second capital by Constantine in attempts to help Rome turn its economy around.

	Justinian
	r. 527 - 565 CE – Justinian is the Eastern Roman emperor who tried to restore the unity of the old Roman Empire. He issued the most famous compilation of Roman Law. He was unable to maintain a hold in Italy and lost the provinces of north Africa. It was the last effort to restore the Mediterranean unity.

	early Medieval Europe “Dark Ages”
	A period in history between the last emperor of Rome, 475 A.D., and the Renaissance, about 1450 (15th century). Art production during this period was dominated by the Catholic Church.

	feudalism
	The social organization created by exchanging grants of lands r fiefs in return for formal oaths of allegiance and promises of loyal service; typical of Zhou dynasty and European Middle Ages; greater lords provided protection and aid to lesser lords in return for military service.

	Charlemagne
	Charles the Great; Carolingian monarch who established substantial empire in France and Germany (800 C.E). He helped restore some church-based education in western Europe, and the level of intellectual activity began a slow recovering. After death, the empire could not survive.

	Mohammed and the foundation of Islam
	In 610/earlier, he received the first of many revelations: Allah transmitted to him through the angel Gabriel. Believed in the five pillars: (1) “There is no God but Allah, and Muhammad is his Prophet.” (2) Pray facing the Mecca five times a day. (3) Fast during the month of Ramadan which enhances community solidarity and allowed the faithful to demonstrate their fervor. (4) The zakat, tithe for charity, strengthened community cohesion. (5) The haji, pilgrimage to the holy city Mecca, to worship Allah at the Ka’ba.

	Umayyad and Abbasid caliphates
	Umayyad: Clan of Quraysh that dominated politics and commercial economy of Mecca; clan later able to establish dynasty as rulers of Islam. Abbasid: Dynasty that succeeded the Umayyads as caliphs within Islam (750 C.E.) A caliph is a political and religious successor to Muhammad.

	Bantu and their migrations
	To the 10th century, the wave reached the east African interior. Bantu-speaking herders in the north and farmers in the south mixed with older populations in the region. Others were moving to the African coast. Thus creating coastal trading ports.

	Nubia
	The Coptic (Christians of Egypt) influence spread up the Nile into Nubia (the ancient land of Kush). Muslims attempted to penetrate Nubia and met stiff resistance in the 9th century (left Christian descendants of ancient Kush – left as independent Christian kingdom until 13th century).

	Ghana
	Formed by 8th century by exchanging gold from the forests of west Africa for salt/dates from the Sahara or for goods from Mediterranean north Africa. Camels, were introduced tcreating better trade. By 3rd century C.E. it rose to power by taxing the salt and gold exchanged within its borders. 10th century, rulers had converted to Islam and were at its height of power. Almoravid armies invaded Ghana from north Africa (1076), the power was declining despite the kingdom’s survival. 13th century, new states rose.

	Olmec
	Cultural tradition that arose at San Lorenzo and La Venta in Mexico (1200 BCE); featured irrigated agriculture, urbanism, elaborate religion, beginnings of calendrical and writing systems.

	Maya
	Classic culture emerging in southern Mexico and Central American contemporary with Teotihuacán; extended over broad religion; featured monumental architecture, written language, calendrical and mathematical systems, highly developed religion.

	Andean societies
	Developed in the second millennium BCE in the central Andes and the central Pacific coast of South America. While oldest artifacts carbon date around 9750 BCE, evidence of a significant economic surplus begins around 2000 BCE. The Andean civilizations included the urbanized cultures of Chav�n, Moche, Ica-Nazca, Chimu, Tiwanaku, Aymara, Chachapoya, and other Pre-Inca cultures. The semi-urbanized Inca conquered greater Peru in the 15th century. Then, in the 16th century, the European fiefdom of Spain conquered Peru.

	Mississippian culture
	The Mississippian culture was a Mound-building Native American culture that flourished in the Midwestern, Eastern, and Southeastern United States in the centuries leading up to European contact. The Mississippian way of life began to develop around 900 A.D. in the Mississippi River Valley (for which it is named). Cultures in the Tennessee River Valley may have also begun to develop Mississippian characteristics at this point. The Mississippian (archaeological) Stage is usually considered to come to a close with the arrival of European contact, although the Mississippian way of life continued among their descendants. There are many regional variants of the Mississippian way of life, which are treated together in this article.

	Anasazi
	Ancestral Puebloans were a prehistoric Native American civilization centered around the present-day Four Corners area of the Southwest United States.

	cultural diffusion versus independent innovation
	spread through cultures vs. independent inventing

	aristocracy
	system of government with "rule by the best"

	parliamentary bodies
	Senate and ……[peasant voting body]

	oligarchy
	Political regime where most political power effectively rests with a small segment of society (typically the most powerful, whether by wealth, military strength, ruthlessness, or political influence).

	republics/democracies
	Republic - state or country that is led by people who do not base their political power on any principle beyond the control of the people living in that state or country. Democracy - form of government in which policy is decided by the preference of the majority in a decision-making process, usually elections or referendums, open to all or most citizens.

	 theocracy
	form of government in which a religion or faith plays a dominant role.

	slavery vs. serfdom
	were not property themselves and could not be sold apart from the land which they worked. Serfdom is the forced labour of serfs, on the fields of the privileged land owners, in return for protection and the right to work on their leased fields.

	war
	State of widespread conflict between states, organizations, or relatively large groups of people, which is characterized by the use of violent, physical force between combatants or upon civilians.

	trade routes
	Sequence of pathways and stopping places used for the commercial transport of cargo.

	Polynesian migrations
	Most likely began from the islands of Fiji, Tonga and Samoa, spreading east, south, and north, covering millions of square miles of ocean sparsely dotted with islands. Polynesians migrated throughout the Pacific in sailing canoes, ultimately forming a triangle, whose points are Aotearoa (New Zealand) to the southwest, Rapa Nui (Easter Island) to the east, and the Hawaiian Archipelago to the north.

	Eurasia’s great age of migrations
	Increase in migrations from Eurasia.

	polytheism
	Belief in, or worship of, multiple gods or divinities.

	Zoroastrianism
	One of the world's oldest monotheistic religions. Worship of Wisdom

	the Ten Commandments
	List of religious and moral imperatives which, according to the Bible, was spoken by the god YHWH to Moses on Mount Sinai and engraved on two stone tablets.

	the Torah
	Refers to the first section of the Tanakh–the first five books of the Hebrew Bible, or the Five Books of Moses, but can also be used in the general sense to also include both the Written and Oral Law.

	the Talmud
	Of a series of disputations that took place in Europe during the Middle Ages, a group of rabbis were called upon to defend the Talmud. The attacks against Judaism was based on a long held idea that rabbis had "distorted" the Bible through their interpretations, keeping Jews from "adopting" Christianity.

	YHWH
	"Yahweh", God's name.

	Abraham
	the first of the Old Testament patriarchs and the father of Isaac; according to Genesis, God promised to give Abraham's family (the Hebrews) the land of Canaan (the Promised Land); God tested Abraham by asking him to sacrifice his son; "Judaism, Christianity, and Islam each has a special claim on Abraham"

	Moses and the Exodus from Egypt – Passover
	Passover to celebrate the day the Jews were led out of Egypt and into their land by Moses.

	David and Solomon
	David - Greatest king of jews. Solomon - wisest king on earth; fell to evilness, turned away from his God.

	Jewish Diaspora
	to the dispersion of the Jewish people throughout the world. The notion of diaspora is commonly accepted to have begun with the Babylonian Captivity in 597 BCE.

	Vedism (Rig-Veda)
	Of hymns counted among the four Hindu religious scriptures known as the Vedas, and contains the oldest texts preserved in any Indo-Iranian language.

	Hinduism (Upanishads, Mahabharata, Bhagavad-Gita)
	Encompasses many religious traditions that widely vary by culture, as well as many diverse beliefs and sects. The estimates of Hinduism's origin vary from 3102 BCE to 1300 BCE, and it is generally regarded as the world's oldest major religion.

	samsara, karma, dharma
	Samsara - transmigration of soul from one body to another, Karma - the law behind reincarnation, Dharma - cosmic ethnics

	Brahma, Vishnu, Shiva
	The Creator, The Preserver, The Destroyer.

	Laws of Manu
	Work of Hindu law and ancient Indian society, written c.200 in India. It is one of the eighteen Smritis of the Dharma Sastra (or "laws of righteous conduct");

	Buddhism
	Religion and philosophy based on the teachings of the Buddha, Siddhārtha Gautama. Originating in India, Buddhism gradually spread throughout Asia to Central Asia, Sri Lanka, Tibet, Southeast Asia, as well as the East Asian countries of China, Mongolia, Korea, Japan, Vietnam and Thailand.

	Four Noble Truths
	Fundamental insight or enlightenment of Sakyamuni Buddha (the historical Buddha), which led to the formulation of the Buddhist philosophy.

	Eightfold Path
	Way to the cessation of suffering, the fourth part of the Four Noble Truths.

	Siddhartha Gautama
	Buddha; founder of Buddhism.

	nirvana
	Not a place nor a state, it is an absolute truth to be realized, and a person can do so without dying.

	Theravada (Hinayana) and Mahayana Buddhism
	T - Buddha is Teacher; M - Buddha is God.

	Daoism
	set of philosophical teachings and religious practices rooted in a specific metaphysical understanding of the Chinese character Tao. For taoists, Tao could be described as the continuity principle behind the whole process of the constantly changing Universe.

	Tao-te Chng and the I Ching
	The Book of the Way and its Virtue (see chapter below on translating the title) is an ancient Chinese scripture. The work is traditionally said to have been written around 600 BCE by the famous sage called Laozi. Oldest of the Chinese classic texts. It describes an ancient system of cosmology and philosophy which is at the heart of Chinese cultural beliefs.

	Laozi
	Founder/teacher of Taoism.

	Confucianism
	An East Asian ethical and philosophical system originally developed from the teachings of Confucius.

	Analects
	Record of speeches by Confucius and his disciples, as well as the discussions they held.

	K’ung Fu-tzu (Confucius)
	Teacher/founder of Confucianism.

	Mandate of Heaven
	Blessing of Heaven and that if a king ruled unwisely, Heaven would be displeased and would give the Mandate to someone else.

	Judeo-Christian tradition
	Body of concepts and values which are thought to be held in common by Christianity and Judaism, and typically considered a fundamental basis for Western legal codes and moral values.

	Jesus of Nazareth
	Son of God.

	the Bible (Old and New Testament)
	Holy text of Christianity.

	Crucifixion and Resurrection (Easter)
	Died on Good Friday, resurrected on Easter Sunday.

	Peter and Paul
	Main disciples of Jesus; carried on teaching after death.

	Constantine and the Edict of Milan
	Outlawed/killed people practicing Christianity.

	Saint Augustine
	saint and the pre-eminent Doctor of the Church according to Roman Catholicism, and is considered by Evangelical Protestants to be (together with the Apostle Paul) the theological fountainhead of the Reformation teaching on salvation and grace

	Eastern Orthodoxy and Roman Catholicism (Great Schism of 1054)
	reflecting its claim to be the preserver of the original Christian traditions as well as those established by the church during the first 1000 years of its existence; maintain a belief that their episcopate can be traced directly back to the Apostles

	Islam (the Qur’ran)
	"The submission to God" is a monotheistic faith, one of the Abrahamic religions, and the world's second largest religion.

	Allah
	God's name in Islam.

	Mohammed
	Last prophet of God.

	Mecca
	The city is revered as the holiest site of Islam, and a pilgrimage to it is required of all Muslims who can afford to go

	the Kaaba
	Building located inside the mosque known as Masjid al Haram in Mecca (Makkah). The mosque has been built around the Kaaba. The Kaaba is the holiest place in Islam.

	Medina (the Hegira)
	Medina is the second holiest city of Islam, after Mecca. Its importance as a religious site derives from the presence there of the Shrine of the Prophet Mohammad by Masjid al-Nabawi or the Mosque of the Prophet

	Sunni versus Shiite
	Sunnis believe this process was conducted in a fair and proper manner and accept Abu Bakr as a righteous and rightful Caliph. The second major sect, the Shia, believe that the Prophet had appointed his son-in-law Ali ibn Abi Talib as his successor years earlier during an announcement at Ghadir Khom.

	Sufism
	School of esoteric philosophy in Islam, which is based on the pursuit of spiritual truth as a definite goal to attain. In modern language it might also be referred to as Islamic spirituality or Islamic mysticism.

	Abbasid
	 (750 C.E.) The Sunni dynasty that overthrew the Umayyads as caliphs

	Abu Bakr
	(632-634 C.E.) The first caliph; one of Muhammad's earliest followers and closest friends

	Ali
	The 4th caliph; the cousin and son-in-law of Muhammad who was meant to be the original successor of Muhammad but was too young. Caused warfare between the Sunnis and Shi'a for not punishing the murderer of the 3rd caliph, Uthman

	Axum
	 Kingdom located in Ethiopian highlands; defeated kingdom of Kush around 300 B.C.E. and succeeded by Ethiopia. Received strong influence from Arabian peninsula; eventually converted to Christianity

	Baghdad
	Capital of Abbasid dynasty located in Iraq near ancient Persian capital of Ctesiphone

	Battle of Tours
	 (October 25, 732) Charles Martel, the Frankish Leader went against an Islamic army led by Emir Abd er Rahman; the Islamic army was defeated and Emir Abd er Rahman was killed. The battle stopped the northward advancement from Spain

	Benin
	A powerful city-state formed around the 14th century; was not relatively influence by the Europeans despite coming into contact with the Portuguese'; important commercial and political entity until the 19th century

	Bourbons
	(18th century) A dynasty in Spain which launched a series of reforms aimed at strengthening the state and its economy; influenced Charles III

	Burghers
	Dutch equivalence of bourgeoisie; the middle class

	Byzantine Empire
	 Eastern Half of Roman Empire following collapse of western half of old empire; retained Mediterranean culture, particularly Greek; capital at Constantinople

	Caliphate
	Political and religious successors to Muhammad

	Carolingian Dynasty
	(8-10th century) Royal house of franks that succeeded the Merovingian dynasty; most prominent member was Charlemagne

	Caste
	Social status or position conferred by a system based on class in India

	Charlemagne
	Charles the Great; Carolingian monarch who established substantial empire in France and Germany

	Charles Martel
	Charles the "Hammer"; led the the Battle of Tours and saved Europe from the Islamic expansion. (732 C.E.)

	Chichen Itza
	Originally a Mayan city; conquered by the Toltecs (1000 C.E)

	Code of Bushido
	 (Formulated 14th century) Way of the Warrior for Japanese samurais; defined service and conduct appropriate to their status

	Code of chivalry
	Social codes of knighthood that originated in France in the Middle Ages; associated with ideals of knightly virtues, honor and of courtly love; came to known as 'gentlemanly conduct.'

	Crusades
	series of military adventures initially launched by western Christians to free Holy Land from Muslims (temporarily succeeded in capturing Jerusalem and establishing Christian kingdoms)

	Czar
	male monarch/emperor of Russia

	Daimyo
	warlord rulers of 300 small kingdoms following Onin War and disruption of Ashikaga Shogunate

	Dome of the Rock
	 Islamic shrine in Jerusalem; believed to be the site where Muhammed ascended to Heaven

	Dynasty
	a family/group that maintains power for several generations

	Eleanor of Aquitaine
	 Queen of France as the wife of Louis VII; married Henry II that marriage was annulled and became Queen of England during 1152-1204

	Emperor Xuanzong
	 (reigned 713-755) Leading Chinese emperor of the Tang dynasty; encouraged overexpansion

	Ferdinand
	 marriage to Isabella created united Spain; responsible for reconquest of Granada, initiation of exploration of New World

	Feudalism
	system where lords provided protection/aid to serfs in return for labor

	Five Pillars of Islam
	obligatory religious duties of all Muslims: confession of faith, prayer (5 times a day facing Mecca), fasting during Ramadan, zakat (tax for charity), and the hajj (pilgrimage)

	Franks
	a group of Germanic tribes in the early Christian era; spread from the Rhine into the Roman Empire

	Genghis Khan
	 (1170s – 1227) from 1206 khagan of all Mongol tribes; responsible for conquest of northern kingdoms of China and territories as far west as the Abbasid regions

	Golden Horde
	one of four subdivisions of the Mongol Empire after Genghis Khan’s death; territory covered much of present south-central Russia

	Hagia Sophia
	 large church constructed in Constantinople during the reign of Justinian

	Hanseatic League
	 organization of cities in N. Germany/Scandinavia for the purpose of establishing a commercial alliance

	Heresies
	any opinions/doctrines at variance with the established or orthodox position; beliefs that reject the orthodox tenets of a religion

	Holy Roman Empire
	 a continuation of the Roman Empire in central-western Europe (at least, loosely organized/modeled on it)

	Hordes
	nomadic Mongol tribes

	Hundred Years’ War
	 (1337 – 1453) conflict between England and France –fought over lands England possessed in France (issue of feudal rights vs. emerging claims of national states)

	Incan
	Group of clans centered at Cuzco that were able to create empire incorporating various Andean cultures. Term also used for leader of empire

	Inquisition
	 An investigation; A tribunal formerly held in the Roman Catholic Church and directed at the suppression of heresy

	Interregnum
	The interval of time between the end of a sovereign's reign and the accession of a successor

	Islam
	 Major world religion originating in 610 CE in the Arabian peninsula; literally meaning submission; based o prophecy of Muhammad

	Ivan the Terrible
	 Ivan IV, confirmed power of tsarist autocracy by attacking authority of boyars(aristocrats); continued policy of Russian expansion; established contacts with western European commerce and culture

	Joan of Arc
	 A French military leader of the fifteenth century, a national heroine who at the age of seventeen took up arms to establish the rightful king on the French throne. She claimed to have heard God speak to her in voices. These claims eventually led to her trial for heresy and her execution by burning at the stake. Joan of Arc is a saint of the Roman Catholic Church

	Justinian
	Eastern Roman emperor 527-565 CE; tried to restore unity of old Roman Empire; issued most famous compilation of Roman law

	Justinian Code
	Compilation of Roman law

	King Clovis
	Early Frankish king; converted Franks to Christianity C. 496; allowed establishment of Frankish kingdom

	King Hugh Capet
	King of France (987–96), first of the Capetians; son of Hugh the Great; he gave away much of his land to secure the dynasty. He spent much of his reign fighting Charles and later became involved in a controversy with the papacy—unsettled at his death—over deposition of the Carolingian archbishop of Reims

	Kublai Khan
	Grandson of Chinggis Khan; commander of Mongol forces responsible for conquest of China; became khagan in 1260; established sinicized Mongol Yuan dynasty in China in 1271

	Kush
	An African state that developed along the upper reaches of the Nile C 100 BCE; conquered Egypt and ruled it for several centuries

	Machu Picchu
	An ancient Inca fortress city in the Andes northwest of Cuzco, Peru

	Magna Carta
	 Great Charter issued by King John of England in 1215; confirmed feudal rights against monarchial claims; represented principle of mutual limits and obligations between rulers and feudal aristocracy

	Magyars
	A Hungarian ethnic group

	Mali
	Country of western Africa; During the Middle Ages, Mali formed a huge territorial empire, noted as a center of Islamic study and as a trade route for gold. Its center was Timbuktu

	Manors
	The district over which a lord had domain and could exercise certain rights and privileges in medieval western Europe

	Mansa Musa
	African King who made pilgrimage to Mecca, and gave out so much gold, that worth of gold dropped rapidly

	Marco Polo
	A Venetian trader that went and learned about China under Kublai Khan

	Mayan
	People occupying the Eastern third of Mesoamerica, particularly the Yucatan Peninsula

	Mecca
	Religious Center of Islam, where Muslims pray towards, controlled by Umayyad

	Medina
	 Great trading center where Muhammad fed to and solved their civil war

	Mesoamerica
	 Mesoamerica is the region extending from central Mexico south to the northwestern border of Costa Rica that gave rise to a group of stratified, culturally related agrarian civilizations spanning an approximately 3,000-year period before the European discovery of the New World by Columbus

	Middle Ages
	The Middle Ages formed the middle period in a traditional schematic division of European history into three 'ages': the classical civilization of Antiquity, the Middle Ages, and modern times

	Ming
	 Succeeded Mongol Yuan in 1360 lasted till 1644, characterized by great trade expeditions that were withdrawn

	Mohammed
	The prophet of Islam: born in 570 in clan of Quraysh tribe in Mecca

	Mongol
	Central Asian nomadic people; spread all over Asia and Europe spreading their empire while pillaging

	Muslims
	People who believe and follow the Islamic religion

	Oral literature
	 Oral literature corresponds in the sphere of the spoken (oral) word to literature as literature operates in the domain of the written word

	Orthodox Christianity
	Orthodox Christianity is a generalized reference to the Eastern traditions of Christianity, as opposed to the Western traditions which descend from the Roman Catholic Church

	Otto the Great
	King of the Germans and arguably the first Holy Roman Emperor

	Peasant
	Agricultural worker that works land they own or rented

	Pepin
	Mayor of the Palace of the whole Frankish kingdom (both Austrasia and Neustria), and later King of the Franks; born 714; died at St. Denis, 24 September, 768. He was the son of Charles Martel

	Pope
	Pope in Rome had top authority, while regional churches had bishops

	Pope Innocent III
	Supported Otto, believing Otto will give church back power but Otto betrayed and seized church’s land and distributed among vassals

	Primogeniture
	an exclusive right of inheritance belonging to the eldest son

	Prince Shotoku
	Important Japanese regent and scholar of the Asuka period… promoted Buddhism and Confucianism, reinstituted embassies to China, and adopted the Chinese calendar and court ranks

	Queen Isabella
	Queen of Castile (1474–1504) and of Aragon (1479–1504), ruling the two kingdoms jointly from 1479 with her husband, Ferdinand II of Aragon (Ferdinand V of Castile). Their rule effected the permanent union of Spain and the beginning of an overseas empire in the New World, led by Christopher Columbus

	quipu
	system of knotted strings utilized by the Incas in place of a writing system…could contain numerical and other types of information for censuses and financial records

	Qur’an
	the holy book of Islam… recitations of revelations received by Muhammad

	Scholasticism
	dominant medieval philosophical approach… based on the use of logic to resolve theological problems

	Serfs
	 peasant agricultural laborers within the manorial system of the Middle Ages

	Shogun
	military leaders of the bakufu

	Shogunate (bakufu)
	 military government in 12th century Japan… established by the Minamoto after the Gempei Wars… retained emperor but real power resided in military government and samurai

	Song
	Chinese dynasty that united the entire country until 1127 and the southern portion until 1279, during which time northern China was controlled by the Juchen tribes

	Spanish Inquisition
	In the Middle Ages, a judicial procedure that was used to combat heresy… in Spain, authorized by Sixtus IV in 1478; the pope later tried to limit its powers but was opposed by the Spanish crown…the grand inquisitor Tomás de Torquemada was responsible for burning about 2,000 heretics at the stake

	St. Cyril
	a missionary sent by the Byzantine government to eastern Europe and the Balkans… converted southern Russia and Balkans to Orthodox Christianity…responsible for creation of written script for Slavic known as Cyrillic

	Sufis
	mystics within Islam… responsible for expansion of Islam in southeastern Asia

	Sunni/Shia
	political and theological division within Islam… followers of the Umayyads

	T’ang
	 Chinese emperor who overthrew the Hsia dynasty and founded the Shang dynasty

	Taika Reforms
	attempt to remake Japanese monarch into an absolute Chinese- style emperor…also tried to make a professional bureaucracy and peasant conscript army

	Tang
	dynasty that succeeded the Sui in 618 C.E… more stable than the previous dynasty

	Tatars
	 Mongols; captured Russian cities and largely destroyed Kievan state

	Temple of the Sun
	Inca Religious center located at Cuzco

	Tenochtitlan
	 center of Aztec power, founded on marshy island in Lake Texcoco

	Thomas Aquinas
	Creator of one of the great syntheses of medieval learning; believed that through reason it was possible to know much about natural order, moral law, and nature of God

	Tikal
	A ruined Mayan city of northern Guatemala. It was the largest of the Mayan cities and may also be the oldest

	Timur Lang
	leader of Turkic nomads - last Mongol nomad

	Timur the Lame
	 name given to Timur Lang

	Treaty of Verdun
	843 the three surviving sons of Louis the Pious divided his territories, the Carolingian Empire, into three kingdoms

	Umayidd
	powerful Muslim family

	Vassals
	 members of military elite who received land or benefice from a lord in return for military service and loyalty

	Viking/Norse
	Scandinavian raiders

	Vladimir
	Ruler of Russian kingdom of Kiev – converted kingdom to Christianity

	William the Conqueror
	 Invaded England, was Duke of Normandie, and created a centralized feudal system

	Wu Zhao
	 Empress in China; supported Buddhism

	provincial leaders
	Regional Rulers

	Sharia
	 Islamic Law

	ulama
	religious leaders - traditional leanings in Islamic Empire

	jihad
	is an Arabic word meaning “ striving in the way of God”, but it is often translated as “holy war”. Refer to an armed struggle fought in the defense of Islam to please Allah

	Bedouins
	Nomadic Arabs who originally inhabited desert areas of the Middle East and northern Africa and later began to move to other parts of the region

	Moors
	The Medieval Muslim inhabitants of al-Andalus and the Maghreb. They captured Spain in 700s, and were expelled from Spain in 1492

	Sephardim
	The Jews whose traditions and culture originate from the Mediterranean, including Spain and Portugal

	Christian monks
	clergy of Christianity, spread the religion

	ideographic
	A type of character representation in which characters do not represent pronunciation alone, but are also related to the component meanings of words

	Cyrillic alphabet
	an alphabet derived from the Greek alphabet and used for writing Slavic languages

	Hagia Sofia
	It is a 6th century masterpiece of Byzantine architecture in Istanbul; built as a Christian church by Justinian, converted to a mosque in 1453, and made into a museum in the middle of the 20th century

	woodblock printing
	 It is a technique for printing used widely throughout East Asia and originating in China sometime between the mid-6th and late 9th centuries

	Arabesque
	Ornament or surface decoration with intricate curves and flowing lines based on plant forms

	astrolabe
	An instrument that was used to determine the altitude of objects (like the sun) in the sky. It was first used around 200 BC by astronomers in Greece. The astrolabe was replaced by the sextant

	Arabic numerals
	 A written number system created during the Gupta golden age in India, then adopted by the Islamic Empire before spreading further. Most familiar numeral style (1,2,3, etc.,) used on clock and watch dials

	mosque
	A mosque is a place of worship for followers of the Islamic faith

	minaret
	A tower attached to a mosque, used for call to prayer

	dome
	a common structural element of architecture that resembles the hollow upper half of a sphere

	pillars
	In architecture and structural engineering, a column is that part of a structure whose purpose is to transmit through compression the weight of the structure

	vernacular languages
	 the native language of a particular locality

	polyphonic music
	 Music in which two or more melodies sound simultaneously

	Romanesque
	 A style of European architecture prevalent from the ninth to the twelfth centuries, with round arches and barrel vaults influenced by Roman architecture and characterized by heavy stone construction

	Avicenna
	Persian physician, philosopher, and scientist. He was the author of 450 books on a wide range of subjects. Many of these concentrated on philosophy and medicine. He is considered by many to be "the father of modern medicine"

	Al Razi
	A Persian Philosopher who made fundamental and lasting contributions to the fields of medicine, chemistry (alchemy) and philosophy. (865-925)

	Al Khwarizmi
	Persian scientist, mathematician, astronomer/astrologer, and author. He is often cited as "the father of algebra", which was named after a part of the title of his book, Hisab al-jabr w'al-muqabala, along with the algorism number system

	Omar Khayyam
	He was famous during his lifetime as a mathematician and astronomer who calculated how to correct the Persian calendar. He objected to the notion that every particular event and phenomenon was the result of divine intervention; nor did he believe in any Judgement Day or rewards and punishments after life. Instead he supported the view that laws of nature explained all phenomena of observed life

	Rubaiyat in Persian
	Rubaiyat is a common shorthand name for the collection of Persian verses known more formally as the Rubaiyat of Omar Khayyam. In fact, rubaiyat (a plural word derived from the Arabic root meaning 'four') means "quatrains" in the Persian language

	Li Tai-Po
	 Chinese poet living in Tang Dynasty. He is best known for the extravagant imagination and striking Taoist imagery in his poetry, as well as for his great love for liquor. He is said to have drowned in the Yangtze River, having fallen from his boat while drunkenly trying to embrace (the reflection of) the moon

	Orthodox
	The word orthodoxy, from the Greek ortho ('right', 'correct') and doxa ('thought', 'teaching'), is typically used to refer to the correct theological or doctrinal observance of religion, as determined by some overseeing body. Each is headed by a bishop; most are related to a specific country, as in Serbian, Russian and Greek Orthodox

	Conservative
	Person who generally likes to uphold current conditions and oppose changes; religious movement whose position lies between the Orthodox and Reform

	Hadith
	Traditions of the prophet Mohammad that played a critical role in Islamic law and rituals; recorded by women

	Legalism
	 In Christian theology, legalism is belief, stated or supposedly implied, that law, not faith, is the pre-eminent principle of redemption

	Shinto
	Religion of early Japanese culture; devotes worshipped numerous gods and spirits associated with the natural world; offers of food and prayer made to gods and nature spirits

	Tao Te Ching
	 The Way of Changes, a Chinese classic written by Lao Tzu around the 3rd century BC It is the fundamental text of Taoism

	Thousand and One Nights
	 Arabian Nights' Entertainment: a collection of folktales in Arabic dating from the 10th century

	Great Schism
	Divide of the Christian church whereby for a time there were two popes

	Patriarch
	a man who rules a family, clan or tribe

	Greek Orthodox Church
	The state church of Greece, an autonomous part of the Eastern Orthodox Church

	Roman Catholic Church
	The Christian church characterized by an episcopal hierarchy with the pope as its head and belief in seven sacraments and the authority of tradition

	Swahili
	 A Bantu language of the coast and islands of eastern Africa from Somalia to Mozambique

	Sofala
	Southern port with gold produced in the interior, controlled by Kilwa

	Kilwa
	Town on W African coast, wealthy & beautiful town , access to gold (Sofala) and most southern ship stop

	monsoons
	 winds from the southwest or south that brings heavy rainfall to southern Asia in the summer - method by which Arab merchants travelled

	Silk Road
	number of trade routes from East Asia to Eastern Europe, one of the trade commodities was silk

	mawali
	non-arab converts to Islam

	Mali Empire
	 model of Islamized (reinforced kingship) Sudanic kingdoms, Malinke merchants traded throughout W Africa

	Songhay Empire
	successor to Mali empire, fusion of Islam, pagan, took over Niger valley, dominant in area until Muslims with muskets

	hajj
	Muslim pilgrimage to Mecca

	scholar gentry
	elite, educated bureaucrats who ran the centralized gov’t pf China

	Ibn Battuta
	Arab traveler/trader who commented on African traveling security, cities

	Mansa Musa
	African prince from Mali who gave out so much gold during a pilgrimage it devalued

	158. calligraphy
	 writing art form

	159. monochrome
	 Either black or white

	foot binding as metaphor
	The societal restrictions imposed upon women as families became wealthier, women status lowered

	interregnum
	The interval of time between the end of a sovereign's reign and the accession of a successor

	shogun
	Japanese lord who wielded most power while the emperor was controlled

	puppet emperor
	Emperor with no real power. In Japan, the shogun (who acted in the name of the emperor) had all the major power

	Taika reforms
	Attempt to remake Japanese monarch into an absolute Chinese-style emperor

	uji
	An aristocratic lineage group of prehistoric origin (for example, the Fujiwara, the Taira)

	warlordism
	A military commander exercising civil power in a region, whether in nominal allegiance to the national government or in defiance of it

	imperial bureaucracy
	system to run centralized gov’t, comprised of educated scholar-gentry

	Muhammad
	Prophet who spread the Islamic religion. Born in 570, received revelations from Allah in 610, before passing away in 630

	Caliph
	Political, religious and militaristic leader of Islam

	Ali
	The fourth caliph or successor of Muhammad. He was also the Prophet's cousin. He is revered by Shi'a Muslims as the rightful first caliph

	Yuan dynasty
	1271 to 1368, also called the Mongol Dynasty. Period of Kublai Kahn and the Mongols dominance over China

	junk
	Chinese ships equipped with watertight bulkheads, sternpost rudders, compasses, and bamboo fenders. Played major roles in the Asian seas east of the Malayan peninsula

	compass
	Device used to determine geographic direction

	abacus
	A calculator that performs arithmetic functions by manually sliding counters on rods

	movable type
	Invented in China in the mid-eleventh century. Individual characters made of fired clay were assembled and glued onto a plate to create a printing block. Introduced in Europe in the 15th century

	landscape painting
	Popular artistic style in China during the Tang-Song era. Previously popular Buddhist themes are pushed away by the new scholar-gentry classes interest in nature’s beauty

	currency-based economy
	Unified monetary and banking systems are present in the economy

	new strains of rice
	new strains of rice - led to population growth in Asia

	Prince Shotoku
	Prince of Japan. When young, received Buddhist influences from relatives that were affected by Paekche and Kokuryo Buddhisms. Established an official rank system (based on Chinese and Korean official rank system) and a constitution (stressed the acceptable behaviors of the people) and spread Buddhism around Japan

	Yamato clan
	Gained control of the nation over other rival clans around 400 CE. Established an imperial court similar to that of China in 700 CE

	compatibility of Chinese values
	 Both Confucianism and Daoism co-existed and were patronized side by side, C providing guidelines, and D satifying spiritual need

	sedentary agriculture
	Where farming occurs in one place, repeatedly, opposed to shifting cultivation

	shifting cultivation
	When farming occurs over several patches of land, rotating so that nutrients of the soil will not be depleted

	pastoral nomadism
	 Herding animals while moving from place to place

	foraging
	Gathering food, usually nuts, berries, roots, etc

	feudalism
	 Relationship between lord and serfs where protection is exchanged for crops/labor

	manorialism
	Organization of rural economy and society by three classes of manors: a lord’s own land, serf holdings, and free peasant land

	fiefs
	Plots of land owned by a lord, little kingdoms

	vassals
	Subordinate who, in exchange for land, gives loyalty

	reciprocal relationship
	 System where both parties benefit - such as feudalism in Europe - protection for labor

	samurai
	 Japanese feudal military leaders, rough equivalent of Western knights

	nation-states
	Autonomous state with people sharing a common culture/history/language

	absolute despotism
	Where the ruler has complete authority/power

	William the Conqueror
	Duke of Normandy who invaded England in 1066 and conquered it

	jury system
	Judgment whereby there is a trial and people witnessing the trial deciding the guilt/innocence of a person

	King John
	Younger brother of King Richard, & bad king of England basically

	Magna Carta
	Nobles fed up with King John made him sign Great Charter (Magna Carta) that made sure king got approval of aristocracy before imposing taxes, etc, limited king’s power

	Parliament
	 Beginning in England with a House of lords (aristocracy) and House of Commons (rich merchants) governing legislative body

	power of the purse
	 the power to raise and spend money

	 Hugh Capets
	After the death of Louis, the son of Hugh the Great, Hugh Capet, requested the crown of France from the archbishop of Reims and the upper nobility

	Sundiata
	 “Lion prince”; member of the Keita clan; created a unified state that became the Mali Empire; died in 1260

	Timbuktu
	Port city of Mali; located just off the flood plain on the great bend in the Niger River

	Louis IX
	Louis IX or Saint Louis,1214–70, king of France (1226–70), son and successor of Louis VIII

	centralized monarchy
	 a monarchy whose rule included concentrated far-reaching power

	Renaissance
	Cultural and political movement in Western Europe; began in Italy 1400 CE, rested on urban vitality and expanding commerce; combined art and literature with more secular views

	Aristotle
	Greek philosopher; teacher of Alexander the Great; knowledge based on observation of phenomena in material world

	Plato
	Greek philosopher; knowledge based on consideration of ideal forms outside the material world; proposed ideal abstract form of government abstract principles

	Cicero
	Conservative Roman senator; stoic philosopher; one of the greatest orators of his day; killed in reaction to assassination of Julius Caesar

	humanism
	focus on humankind as center of intellectual and artistic endeavor; method of study that emphasized the superiority of classical forms over medieval styles, in particular to the study of ancient languages

	scholasticism
	 dominant medieval philosophy approach; base in the schools and universities; use of logic to resolve theological problems

	Byzantine Empire
	Easter half of the Roman Empire following collapse of western half of the old empire; retained Mediterranean culture; capital at Constantinople

	iconoclastic controversy
	 religious controversy with the Byzantine Empire in the 8th century; emperor attempted to suppress veneration of icons

	clergy
	Clergy is the generic term used to describe the formal religious leadership within a given religion

	Avignon
	In France, Avignon's architecture is marked by papal history. Where the Palace of the Popes was built in the 14th century

	Reformation
	religious movement which made its appearance in Western Europe in the sixteenth century, and which, while ostensibly aiming at an internal renewal of the Church, really led to a great revolt against it, and an abandonment of the principal Christian beliefs

	Counter-reformation
	The Catholic Reformation or the Counter-Reformation was a strong reaffirmation of the doctrine and structure of the Catholic Church, climaxing at the Council of Trent, partly in reaction to the growth of Protestantism

	Charlemagne
	king of the Franks and Holy Roman Emperor; conqueror of the Lombards and Saxons (742-814)

	Eleanor of Aquitaine
	 queen of France as the wife of Louis VII; that marriage was annulled in 1152 and she then married Henry II and became Queen of England (1122-1204)

	Humanists
	The focus on humankind as the center o intellectual and artistic endeavor

	Vikings
	A culture originating in Scandinavia (now Norway, Denmark and Sweden) around the mid-8th century AD The Vikings were fierce conquerors, brave explorers, and skilled craftspeople; they invaded and settled countries throughout Western Europe

	Code of chivalry
	The collective term for the social codes of knighthood that originated in France in the Middle Ages. It was based on brave, courteous and honorable behavior – what came to be known as 'gentlemanly conduct.'

	Code of the samurai
	Also called bushi-do, which literally means "road of the warrior."; Based on principles of loyalty, courage and honor

	Demesne land
	The part of the lord's manorial lands reserved for his own use and not allocated to his serfs or freeholder tenants. Serfs worked the demesne for a specified numbers of days a week

	Guilds
	Western European trade associations, grew strongly in the 12th and 13th centuries to protect and promote trade groups

	Gothic architecture
	A style of architecture developed in northern France that spread throughout Europe between the 12th and 16th centuries; characterized by slender vertical piers and counterbalancing buttresses and by vaulting and pointed arches

	Hanseatic League
	a commercial and defensive confederation of free cities in northern Germany and surrounding areas; formed in 1241 and most influential in the 14th century when it included over 100 towns and functioned as an independent political power; the last official assembly was held in 1669

	Hundred Years War
	

	Interdict
	A prohibition by the pope that can deprive individual persons, groups, communities and even nations of all priestly ministry. Thus, they no longer had access to the sacraments of the church

	Inquisition
	An investigation or inquiry of an official or judicial nature; in the fifteenth and sixteenth centuries, the Catholic church conducted rigorous tribunals of Inquisition to identify and suppress heresy and punish heretics. These were especially severe in Spain with the inquisition of Jews in the late- 15th century

	Monasticism, importance of
	Monasticism is the ancient style of vowed religious life which typically includes community, prayer, common worship, silence, and labour. It is governed by a monastic rule, or way of life, which involves a choice to live apart from society and the world, and so to witness in a radical way to Jesus Christ

	Northern Renaissance
	Flemish, Dutch art focus

	High Renaissance
	 later period of the Renaissance, Italy big, Hellenistic influence

	Papal States
	group of territories in central Italy ruled by the popes from 754 - 1870

	Russian Orthodox Church
	conservative branch of Christianity that developed in Russia with Byzantine cue

	Perspective in art
	development in the Renaissance that included realistic three-dimensional perspective

	Villein
	one of a class of feudal serfs, that held legal status of freedom in dealings with people except their lord

	Seljuk Turks
	 major branch of the Oghuz Turks, ruled parts of central Asia and middle east (11-14 centuries)

	Ottoman Turks
	ethnic subdivision of Turkish ppl, who dominated ruling class of the ottoman empire

	sultan
	Islamic title, used for rulers of the Muslim country

	Crusade
	series of military campaigns, where roman Catholics tried to capture “holy land” from Muslims, some were in Europe

	Bantun
	term used to describe 400 diff ethnic groups in Africa, Cameroon to south Africa, which were untied by a common language (Bantu languages)

	Zimbabwe
	country where Bantu people began migrating into, linked to the establishment of trade ties with Muslim merchants on Indian ocean (bout 10th century) trading natural resources such as gold, ivory, copper for cloth and glass

	Mamluks
	 Arabic word for “owned”, slave soldiers used by Muslim caliphs and the ottoman empire

	Tatars
	name applied to the Turkic people of eastern Europe and central Asia, derived from Ta-ta a Mongolian tribe that inhabited present northeast Mongolia in 5th century AD

	Genghis Khan
	successful military leader, united Mongol tribes, was the founder of the Mongol empire (1206-1368)

	khanates
	region ruled under a khan, divided kingdoms under the Mongol empire

	Golden Horde
	 a state established in Russia, one of the four kingdoms in the Mongol empire

	Khazars
	nomadic Turkic people from central Asia, many converted to Judaism, basically wandering people, allies of Byzantine empire and Sassanid empire

	Kievan Russia
	early east Slavic state, dominated by city of Kiev

	city-states
	a sovereign state consisting of an independent city and its surrounding territory

	national identity
	 distinguishing features of a group, to individual’s sense to belong in it

	Balkan Peninsula
	geographic name used to describe southern Europe, as it was surrounded by the Adriatic, Ionian, Aegean…seas from southwest , south and southeast

	steppes
	a vast semiarid grass-covered plain, found in southeast Europe and Mongolia

	bubonic plague
	 A highly contagious disease, that was fatal and otherwise known as the disease spread in Asia and Europe in 1347-1351 by the Chinese and Mongols

	Black Death
	Also known as the Black Plague that wiped out approximately 25 million people in Europe, or 25% of its population

	Bosporus
	a narrow strait separating European and Asian Turkey and joining the Black Sea with the Marmara Sea; also an important trade route

	Dardanelles
	a straight connecting the Aegean Sea with the Sea of Marmara

	Mesoamerica
	known as the strip from Mexico to Midwestern United States and Canada, where the native Americans have inhabited over time

	Maya
	 A native American group of people that lived in Central America

	Toltecs
	a member of a Nahuatl-speaking people of central and southern Mexico whose empire flourished from the 10th century under invasion by the Aztec in the 12th Century

	Quetzalcoatl
	 A god of the Toltec’s and Aztecs, one of the manifestation of the sun god Tezcatlipoca and represented as a plumed serpent

	priest-scholars
	the higher class people of the native American societies, that controlled the government along with the grand leader

	differentiated labor
	labor shared amongst the peasant class

	ceremonial centers
	Temples, places of Sacrifice

	mounds builders
	in Mississippi region of N. America, civilizations found that created mound like temples of dirt

	pyramids
	A solid figure with a polygonal base and triangular faces that meet a common point, a religious burial temple

	Inca
	A member of the group of Quechuan peoples of highland Peru who established an empire from northern Ecuador to central Chile before the Spanish conquest

	Hillside terracing
	method growing rice in bulk

	Quipu
	A record-keeping device of the Inca empire consisting of a series of variously colored strings attached to a base rope and knotted so as to encode information, used especially for accounting purposes

	tribute
	The sacrificing to the gods or the offering and payments to the leaders and/or owners of the land

	Tula
	capital of the Toltec people, established around 968 CE

	Aztec Empire
	powerful Indian empire founded on Lake Texcoco (Mexico)

	Hernan Cortes
	Spanish explorer who defeated the Aztec Empire and brought most of Mexico under Spanish control

	Montezuma
	emperor of the Aztecs who saw his empire defeated by the Spanish

	Francisco Pizarro
	 Spanish conqueror who defeated the Incan Empire of Peru from 1535-1540

	Atahualpa
	the 13th and last emperor of the Incan Empire

	Cuzco
	capital city of the Incan Empire

	Teotihuacan
	city founded by the Aztecs in 1325

	Acculturation
	the obtainment of culture by an individual or a group of people

	Calpulli
	Aztec clans that distributed land and provided labor and warriors

	Despotism
	a system of government where a single authority rules with absolute power

	bakufu
	military government established by the Minamoto, a powerful Japanese clan in 1185

	bushi
	Japanese warrior leaders tasked with law and order, public infrastructure, tax collection, and organizing an army

	bushido
	Japanese warrior code of conduct, similar to the chivalry system in Europe

	celadon
	Korean and Japanese pottery with a light green glaze

	daimyo
	Warlord rulers who divided Japan into 300 little kingdoms

	Gempei Wars
	five year war fought between two of Japan's powerful families, the Taira and the Minamoto

	kowtow
	 formal recognition of the Chinese emperor's authority, where representatives from tribute states would present gifts and engage in a formal bowing ceremony

	Neo-Confucianism
	a response by the Confucians to the dominance of the Daoists and Buddhists, severe Confucianism

	seppuku
	ritual suicide/disembowelment in Japan (hara-kiri); demonstrating courage and restoring family honor

	tea ceremony
	Japanese ceremony with Chinese influences symbolizing tranquility

	Allah
	Muslim God

	Battle of Tours
	 (October 25, 732) Charles Martel, the Frankish Leader went against an Islamic army led by Emir Abd er Rahman; the Islamic army was defeated and Emir Abd er Rahman was killed. The battle stopped the northward advancement from Spain

	Five Pillars
	religious duties of Muslims (confession of faith, fasting during Ramadan, zakat, hajj)

	harem
	living quarters reserved for wives and concubines and female relatives in a Muslim household

	hijrah
	Mohammad’s flight from Mecca to Medina

	Ka'aba
	 Islamic shrine in Mecca; focus of annual truce among Bedouin tribes

	People of the Book
	 (dhimmi) Christians and Jews who shared the Bible with Muslims, could be taxed by Muslims

	Ramadan
	Islamic month of fasting from dawn to sunset

	shariah
	Islamic law

	umma
	community of the faithful within Islam; creating political unity

	zakat
	obligatory tax for Muslims used for charity

	benefice
	 A landed estate granted in feudal tenure.

	excommunication
	banishment from certain religion & Church

	investiture
	The act or formal ceremony of conferring the authority and symbols of a high office (there was investiture controversy – who got to do it)

	medieval
	relating to the Middle Ages

	Middle Ages
	Time period between the postclassical era and the renaissance. Consists of Dark Ages and the High Middle Ages, in which the latter saw an improvement in trade, economy, and lives of peasants.

	moldboard plow
	plow invented during the Middle Ages to improve farming efficiency

	age grade
	A social category based on age, within a series of such categories, through which individuals pass over the course of their lives. This is in contrast to an age set, to which individuals remain permanently attached as the set itself becomes progressively more senior.

	Austronesian
	A large language family widely dispersed throughout the islands of Southeast Asia and the Pacific, with a few members spoken on continental Asia.

	caravel
	a small, highly maneuverable, three-masted ship used by the Portuguese and Spanish for long voyages of exploration beginning in the 15th century

	griots
	West African poet, praise singer, and wandering musician, considered a repository of oral tradition

	kamikaze
	a legendary typhoon said to have saved Japan from a Mongol invasion fleet in 1281. In Japanese, the word "kamikaze" is used only for this typhoon

	Khan
	Mongol ruler

	lateen sail
	A triangular sail set on a long yard mounted at an angle on the mast, and running in a fore-and-aft direction. Adopted in the Late Middle Ages, and Europeans were able to sail out of the Mediterranean

	Malay sailors a lot
	traded and interacted with other Southeast Asian societies a lot

	Maori
	indigenous people of New Zealand

	metropolitan
	a big city with a large population

	Middle Kingdom
	What China called itself. Idea of ethnocentrism by the Chinese

	Ming dynasty
	Dynasty after Yuan founded by Zhu Yuanjhan

	Mongol Peace
	 Pax Mongolica - Mongols brought peace to almost the entire Asian continent because they tolerated and encouraged diversity, especially religions

	stateless society
	an ethnic group not represented by its own unique, coterminous state

	steppe diplomacy
	Institution that the Mongols employed to all empires under its control. Paying tribute was one aspect of it

	syncretism
	Attempt to merge disparate traditions or practices and combine them with another tradition. (religion also)

	Anasazi
	A native American culture flourishing in southern Colorado and Utah and northern New Mexico and Arizona

	ayllus
	the basic political unit of pre-Inca and Inca life; core of extended families but no non-related members were included

	Chimor
	political grouping of the chimu culture that ruled the northern coast of Peru, from 850-1470

	chinampas
	known as floating gardens, small, rectangle-shapes area of fertile arable land used for agriculture in the Xochimilco region of the Basin of Mexico

	Mexica
	what we know today as Mexicans

	Mississippians
	People of the Mississippi plains

	 mita
	Mandatory public service by society in ancient South America. During the Inca empire, public service was required in public works projects such as the building of road and military services

	parallel descent
	The area southward of Mexico

	Quechua =
	the language of the Inca empire, now spoken in the Andes highlands from southern Colombia to Chile

	Babur
	founded Mughal Dynasty of India

	Akbar
	greatest ruler of Mughal Dynasty - religious tolerance - created Din-i-Ilahi ("Faith of the Divine"), combo of Hindu, Islam, Christianity patron of the arts/literature

	Sha Jahan
	Indian Mughal ruler - tried (not successfully) to expand frontier - built Taj Mahal

	Charles V
	Holy Roman Emperor - heritage from German Hapsburgs, Burgundy, Spanish heritage - united empires

	conquistador
	Spanish soldiers, explorers, adventurers who spread across Americas

	Henry of Navarre
	First French monarch - Bourbon dynasty - religious tolerance for Protestant minority - Edict of Nantes - cared about welfare of people

	Hideyoshi
	daimyo that unified Japan, only samurai class carry weapons - replaced by Tokugawa

	Ivan the Great
	quadrupled size of Russia, made Moscow impressive capital of Third Roman Empire, laid foundation for Russian aristocracy, longest rule

	Louis XIV
	"Sun King" - did he say "I am the state" - longest rule in Europe - made France absolute monarchy, increased France's powers through foreign wars, built Versailles, symbol of European absolutism

	Prince Henry the Navigator
	Pushed Portuguese efforts to explore African sea route to Asia

	Oliver Cromwell
	British military leader - based on meritocracy - though a military dictator, England became first Republic

	Ronin
	master less samurai between 1180-1868

	Sikhs
	Ten Sikh gurus - Northern India - started religion - Sikhism - unique view of world through one God

	Suleiman I
	Ruler of Ottoman Empire - same time as Charles V - fair ruler/expanded holdings, reconstructed legal system

	Sunni Ali
	15th century - great king of Songhai Empire in sub-Saharan Africa - controlled Timbuktu - surpassed Mali Empire

	Guinea states
	States in West Africa known for gold and African slave labor

	Indo-Gangetic Plain
	A rich, fertile and ancient land encompassing most of northern and eastern India, the most populous parts of Pakistan, and virtually all of Bangladesh.

	Lepanto
	1571 - Coalition of Catholic states navy defeats Ottoman Empire's navy - signals beginning of W. European/Spain/Portuguese dominance of Mediterranean and beyond

	Act of Toleration
	1689 - British law granting tolerance to minority faiths - ends generations of bloodshed

	Capitalism
	economic system where government stays out of companies choices, market - supply/demand determine product, goal is to make profit to reinvest in company

	Entrepreneur
	person who starts up company to compete in capitalist system, must secure capital from financing - bank/currency system useful

	joint stock company
	W. European financial company with capital from investors, used to make a profit - precursor to corporation

	Dutch East India Company
	Trading corporation for Netherlands - controlled markets and resources of colonies

	British East India Company
	Controlled trade for Britain - became even stronger than some governments - controlled markets and resources

	Treaty of Tordesillas
	Pope divides Latin America between Portugal and Spain - Brazil - Portuguese, Spain - everywhere else

	Parliament
	In France, initially political bodies responsible for recording laws/edicts - eventually pushed power by not recording edicts they didn't agree with

	Baroque
	Exaggerated motion and clear, easily interpreted detail to produce drama, tension, exuberance, and grandeur in sculpture, painting, literature, and music. The style started around 1600 in Rome, Italy and spread to most of Europe

	Elizabeth I
	England monarch 1558-1603, ruled under religious turmoil, Elizabethan Age - golden age of England - Shakespeare, encouraged colonization, didn't give out nobility

	John Calvin
	Calvinism - belief in predestination - anti-witches,

	English Enlightenment
	1649-1690 - England reduces power of monarchy through overthrow of Cromwell, Glorious Revolution, English Bill of Rights, and writing by John Locke and Thomas Hobbes

	Foot binding
	began Tang Dynasty - 700, eventually spread to all classes, feet bound on girls at 6 years old, status symbol - only rich could afford to do it, symbol of femininity - women willing to go through pain for appearance - see high heel shoes

	Huguenots
	Protestants living in Catholic France - minority - often persecuted

	Italian Renaissance
	rebirth of Classical (Greece/Rome) art/architecture - humanistic focus - patrons - families like Medici and the Catholic Church - blended natural world w/ religion - transition away from religion

	Jesuits
	foot soldiers of the Pope, Society of Jesus, branch of Catholicism after Reformation, focused on educational/universities, missionary work and social justice

	Northern Renaissance
	spread to Northern Europe - literature, art - blended human form w/ religion - literature/arts in vernacular for the masses

	Philosophes
	French Enlightened thinkers who tried to explain society/human nature - led to Enlightenment

	Puritans
	Sect of Protestants in England who dismiss Anglican church, want pure form of Christianity based on Bible, predestination, kicked out to New England - known in the US as Pilgrims

	Rococo
	The Rococo style of art emerged in France in the early 18th century as a continuation of the Baroque style, but in contrast to the heavier themes and darker colors of the Baroque, the Rococo was characterized by an opulence, grace, playfulness, and lightness. Rococo motifs focused on the carefree aristocratic life and on lighthearted romance rather than heroic battles or religious figures; they

	Architecture of the Renaissance
	architecture based on mathematical precision, columns, domes, geometrically perfect designs, revival of Roman architecture

	Deism
	belief that God stays out of our daily lives - he's a big clockmaker who started the universe, gave us everything we need, and then just watches

	Patronage of the arts
	Catholic Church and rich families paid artists to decorate walls/architecture/fountains/doors

	Printing Press
	Gutenberg - led to increased literacy, writing in vernacular, takes power from the Church monopoly on literacy

	absolute monarchy
	hereditary leadership that controls executive, legislative, judicial decisions

	boyars
	member of the highest rank of the feudal Russian and Romanian aristocracy, second only to the ruling princes, from the 10th through the 17th century

	Cossacks
	several peoples living in the southern steppe regions of Eastern Europe and Asiatic Russia, famous for their self-reliance and military skill, particularly horsemanship

	creoles
	Spanish/Portuguese born in Latin America - on class scale, step below those actually born in Spain/Portugal

	devshirme
	system of collection of young boys from conquered Christian lands by the Ottoman sultans as a form or regular taxation in order to build a loyal slave army and class of administrators: the Janissaries, or other servants such as tellak

	divine right
	belief that God stays out of our daily lives - he's a big clockmaker who started the universe, gave us everything we need, European belief by monarchs, aristocracy that their right to rule was legitimized/sanctioned by God, I was born into a monarchy, I must deserve it

	Dutch learning
	Rangaku - method by which Japan kept abreast of Western technology and medicine in the period when the country was closed to foreigners, 1641–1853, because of the Tokugawa shogunate's policy of national isolation

	encomienda
	system of Spanish rule in Americas where Spanish landowners have right to forced labor for all indigenous people living on land grant

	Enlightenment
	attempt to apply logic from Scientific Revolution to human nature/government/economics

	Estates-General
	meeting of French governing body called to find way of bringing in more income to the state, backfires and leads to French Revolution

	Glorious Revolution
	1688 overthrow of King James in England

	Hagia Sophia
	former Eastern Orthodox church converted to a mosque, now converted into a museum, in the Turkish city of Istanbul

	Janissaries
	Christian slave army that fought for Ottoman Empire - later developed monopoly on military and resisted technical innovation

	Mancus
	gold coin in Medieval Europe

	mercantilism
	economic system where colonies market and resources for the sole use of mother country

	mestizos
	American that is half indigenous person, half European

	Mughal dynasty
	Muslim dynasty that ruled India

	mulatto
	offspring of a European and an African

	nation-state
	Nation-state": a sovereign state of which most of the citizens or subjects are united also by factors which define a nation, such as language or common descent. Typically it is a unitary state with a single system of law and government. It is almost by definition a sovereign state, meaning that there is no external authority above the state itself.

	parliamentary monarchy
	attempt to control monarchy through parliament - first experiment in England - usually controlled budget which controlled/limited monarch

	peninsulares
	Highest of Spanish colonial caste system - peninsular was a citizen born in the metropolitan part of the Spanish Empire. Also, they held high official power or positions.

	purdah
	practice of requiring women to cover their bodies so as to cover their skin and conceal their form, separates genders, some places more cultural than religious

	Qing dynasty
	founded by Manch clan from Northeast, not Qin, claimed mandate of heaven, eventually couldn't keep out Europeans, died

	Reconquista
	reestablishment of Christian rather than Muslim rule in the Iberian Peninsula, taking place between 718 and 1492

	sovereignty
	right to exercise supreme political (e.g. legislative, judicial, and/or executive) authority over a geographic region, group of people, or oneself

	Taj Mahal
	finest example of Mughal architecture - Mughal Emperor Shah Jahan commissioned its construction as a mausoleum for his favorite wife, Arjumand Bano Begum, who is better known as Mumtaz Mahal

	Tokugawa Shogunate
	a feudal military dictatorship of Japan established in 1603 by Tokugawa Ieyasu and ruled by the shoguns of the Tokugawa family until 1868. This period is known as the Edo period and gets its name from the capital city of Edo, now Tokyo based on the strict class hierarchy originally established by Toyotomi Hideyoshi. The warrior-caste of samurai were at the top, followed by farmers, artisans, and traders

	viceroyalty
	royal official who governs a country or province in the name of and as representative of the monarch - usually refers to method of colonial rule

	caravel
	small, highly maneuverable, three-masted ship used by the Portuguese and Spanish for long voyages of exploration beginning in the 15th century, due to size could explore up river

	Columbian Exchange
	Trade of Americas/Africa/Europe exchange of crops, disease, culture, peoples, pack animals - led to improved diets, massive immigration (some forced)

	Northwest Passage
	attempt to find water route through North America - none ever found - led to exploration of bays, rivers

	Middle Passage
	term given for sea voyage of African slaves on way to Latin America/Caribbean/North America - 25-50% would perish on trip

	triangular trade
	trade of African slaves to Caribbean, sugar to industrialized North U.S. and England, manufactured goods to Africa

	Catholic Reformation – Counter Reformation
	instead of transforming Catholic Church after Protestant Reformation (did get rid of indulgences), stop the spread of Protestantism, both by reforming the Catholic Church, and also by persecuting as heretical those deemed to go too far

	commercial revolution
	Of European economic expansion, colonialism, and mercantilism which lasted from approximately 1520 until 1650. Voyages of discovery in the fifteenth and sixteenth centuries allowed European powers to build vast networks of international trade, which in turn generating a great deal of wealth for them

	empirical research
	data needed to support logical views - theories made not what you believe, but what you can prove

	excommunication
	kicked out of the Church, threat made for those who had heretical views

	Enlightenment
	belief that logic, techniques used in Scientific Revolution could be applied to human behavior, government, economics - series of essays/novels - movement away from the Church

	heliocentric theory
	belief that earth rotates around the sun, contradicts geocentric view held for centuries, and by church that universe revolved around earth

	indulgence
	selling of passes out of purgatory into heaven to pay for Renaissance architecture/art in Rome, big complaint of Martin Luther

	laissez-faire economics
	belief that government should not control business - hands off - let market decide success/failure of a product

	natural laws
	belief that human interaction/rule of law is governed by a set of laws - similar to those found in nature like gravity

	Nintey-Five Theses
	complaints made by Martin Luther against Catholic Church - nailed to the church university door, started Protestant Reformation

	predestination
	belief that a long time ago, at the dawn of creation, all spirits/souls were predetermined on who was going to heaven, so…going to heaven not based on works/actions, but on God's choosing

	Protestant Reformation
	attempt to reform Church, leads to divide, creation of Protestant faiths that gain legitimacy from the Bible and not from the Church, not as ritualistic as the Church, Bibles written in vernacular, movement divided nations in Europe led to wars

	Society of Jesus
	Otherwise known as the Jesuits, Catholic response to Protestant Reformation - encouraged education, human rights

	Martin Luther
	priest that initiated Protestant Reformation, refused to renounce views, protected by German princes, also wanted clergy to be able to marry

	Henry VIII
	created Anglican Church, split from Catholic Church because Pope would annull marriage to women who couldn't produce male heir

	Protestant doctrines
	don't believe in holy trinity, only through Bible/faith in Christ can you go to heaven, priests can be married, don't take communion, don't answer to Pope

	Saint Ignatius Loyola
	Leader of Jesuits - pushed for universities, education, human rights

	European religious wars
	Following Reformation - European regions fought each other on whether to be Protestant or Catholic, stay Catholic, still pay taxes to Church, Church owns property, but traditional, princes/leaders would change minds & people would have to follow

	Thirty Years War
	Years 1618 and 1648, principally on the territory of today's Germany, but also involving most of the major continental powers. It occurred for a number of reasons. Although it was from its outset a religious conflict between Protestants and Catholics, the self-preservation of the Habsburg dynasty was also a central motive

	Enlightened monarchs/despots
	Monarchs embraced the principles of the Enlightenment, especially its emphasis upon rationality, and applied them to their kingdoms. They tended to allow religious toleration, freedom of speech and the press, and the right to hold private property. Most fostered the arts, sciences, and education

	Maria Theresa and Joseph II
	First and only female head of the Habsburg dynasty. She was Archduchess of Austria, and Queen of Hungary and Bohemia and ruler of other territories from 1740 until her death. She also became the Holy Roman Empress when her husband was elected Holy Roman Emperor. She was one of the so-called "enlightened despots”. She was one of the most powerful rulers of her time, ruling over much of central Europe.

	Frederick the Great
	A king of Prussia from the Hohenzollern dynasty, reigning from 1740 to 1786. - enlightened monarch

	Copernicus
	provided the first modern formulation of a heliocentric (sun-centered) theory of the solar system

	Galileo
	Improvements to the telescope, a variety of astronomical observations, the first and second laws of motion, and effective support for Copernicanism. He has been referred to as the "father of modern astronomy", as the "father of modern physics", and as "father of science".

	Sir Isaac Newton
	By deriving Kepler's laws of planetary motion from this system, he was the first to show that the motion of bodies on Earth and of celestial bodies are governed by the same set of natural laws. The unifying and deterministic power of his laws was integral to the scientific revolution and the advancement of heliocentrism.

	Voltaire
	Enlightened thinker spoke out against the Church, corresponded with Enlightened Monarchs

	Jean-Jacques Rousseau
	Political ideas influenced the French Revolution, the development of socialist theory, and the growth of nationalism. His legacy as a radical and revolutionary is perhaps best demonstrated by his most famous line in The Social Contract: "Man is born free, and everywhere he is in chains."

	class diversification in Europe
	growth of middle class between aristocracy and peasantry

	population growth and the Agricultural Revolution
	need for more food for Industrialization/growing population (little disease, improving health/diet), improved technology, crop rotation, enclosure movement

	Adam Smith
	Wealth of Nations author, put forth foundation of capitalism - laissez faire, move away from mercantilism

	proto-industrialization
	16th century. The word was initially applied to cottage industries in the countryside. In spite of the opposition of urban guilds, rural residents were performing many industrial tasks.

	lodestone
	

	Iberian wave of exploration
	Portuguese and Spanish move across coast of Africa, exploring quickest route to India, starts wave of exploration, set up forts on islands on coast

	Prince Henry the Navigator
	Sparks European interest in exploration, gave Portuguese a head start, known in English as Prince Henry the Navigator or the Seafarer (Portuguese: o Navigator). He promoted early Portuguese efforts to explore an African route to Asia

	Christopher Columbus
	"discoverer" of Americas, looking for shortcut/western route to East Indies - controversial character - treatment of indigenous people/African slave introduction vs. Columbian Exchange and starting new wave of exploration, starts era of European dominance

	Ferdinand Magellan
	1521 - led first attempt to circumnavigate the globe

	colonization
	need for markets, resources for industrializing nations - also needed precious metals to fuel Iberian Peninsula wealth, also Europeans emigrated due to lack of land, overpopulation, chance for new beginning

	northern wave of exploration
	France, England, Dutch explore North America set up independent colonies with direct ties to Western Europe, less role of the Catholic Church, greater political independence than Latin America, developed more diverse societies than monoculture of Latin America

	Jacques Cartier
	Explorer popularly thought of as one of the major discoverers of Canada.

	North American fur trade
	Indians and French worked together, massive exporters of fur, beaver skin caps became rage in Europe, French colonized differently, mostly male-dominated initially along Mississippi

	Henry Hudson
	British explorer, Scandinavia, Canada, and North Eastern Europe, looked for Northwest passage

	New Amsterdam
	17th century fortified settlement in the New Netherland territory (1614-1674), fortified trading center that later becomes New York City

	Osman I
	1299 - Osman is regarded as the founder of the Ottoman Empire, and it is from him that its inhabitants, the Turks, called themselves Osmanli until the dissolution of the Ottoman Empire

	sultan
	Certain Muslim rulers who claimed full sovereignty in practical terms (i.e. the lack of dependence on any higher ruler), without claiming the overall caliphate. It then developed some further meanings in certain contexts. The dynasty and lands ruled by the Sultan is called Sultanate

	viziers
	-ranking political (and sometimes religious) advisor or Minister, often to a Muslim monarch such as a Caliph, Amir, Malik (king) or Sultan

	Istanbul
	Officially known as Constantinople until 1930 when its name was changed to Istanbul. Due to its three-thousand-year old history it is considered as one of the oldest still existing cities of the world

	Mehmet II
	1480 first Ottoman ruler to claim the title of Caesar of the Roman Empire (supreme ruler of all Christians), besides such usual titles as King, Sultan (ruler of a Muslim state), Khan (ruler of Turks), etc. He made this claim after his conquest of Constantinople (1453), and assumption of that imperial regalia along with his own

	millet system
	Method of working with religious minorities in Ottoman Empire - millets had a great deal of power - they set their own laws and collected and distributed their own taxes. All that was insisted was loyalty to the Empire. When a member of one millet committed a crime against a member of another, the law of the injured party applied, but the - ruling - Islamic majority being paramount, any dispute involving a Muslim fell under their sharia-based law

	harem
	Part of the household forbidden to male strangers. In Western languages such as English, this term refers collectively to the wives in a polygynous household as well as the "no-males allowed" area, or in more modern usage to a number of women followers or admirers of a man

	Siege of Vienna
	failed attempt by Ottoman Empire to invade Europe, ever since Europe had to fear/keep peace with Ottoman Empire - farthest Westward advance into Central Europe of the Ottoman Empire, and of all the clashes between the armies of Christianity and Islam might be signaled as the battle that finally stemmed the previously-unstoppable Turkish forces

	Safavid Empire
	native Iranian dynasty from Azarbaijan that ruled from 1501 to 1736, and which established Shi'a Islam as Iran's official religion and united its provinces under a single Iranian sovereignty, thereby reigniting the Persian identity and acting as a bridge to modern Iran

	Abbas the Great
	strongest leader of Safavid Empire, expanded trade w/ West - Abbas' reign, with its military successes and efficient administrative system, raised Iran to the status of a great power. Abbas was a skilled diplomat, tolerant of his Christian subjects in Armenia

	Isfahan
	cultural/political center of Safavid Empire - 3rd largest city in Iran today

	Ming dynasty
	Ruling dynasty of China from 1368 to 1644. It was the last ethnic Han-led dynasty in China - vast navy and army were built, including four-masted ships of 1,500 tons displacement in the former, and a standing army of one million troops. Over 100,000 tons of iron per year were produced in North China (roughly 1 kg per inhabitant), and many books were printed using movable type

	Francis Xavier
	Pioneering Christian missionary and co-founder of the Society of Jesus (Jesuit Order). The Roman Catholic Church considers him to have converted more people to Christianity than anyone else since St. Paul

	Qing Empire
	

	tea and Chinese trade with Europe
	Portuguese discover Chinese tea in 1560s, starts as drink of the wealthy, eventually supply increases, becomes part of daily life of Europe, dominates life

	Kangxi
	One of the greatest Chinese emperors in history. His reign of 61 years makes him the longest-reigning Emperor of China in history, though it should be noted that having ascended the throne aged 8, he did not exercise much, if any control, over the empire, that role being fulfilled by his 4 guardians and his grandmother the Empress Dowager Xiaozhuang

	Ashikaga Shogunate
	, 1336–1573) was a feudal military dictatorship ruled by the shoguns of the Ashikaga family. Most of the regional power still remained with the provincial daimyo, and the military power of the shogunate depended largely on their loyalty to the Ashikaga. As the daimyo increasingly feuded among themselves in the pursuit of power, that loyalty grew increasingly strained, until it erupted into open warfare

	Onin War
	1467-1477 Civil War that entered into Warring States period - mass struggle of Daimyos

	reunification of Japan
	The reunification of Japan is accomplished by three strong daimyo who succeed each other: Oda Nobunaga (1543-1582), Toyotomi Hideyoshi (1536-1598), and finally Tokugawa Ieyasu (1542-1616) who establishes the Tokugawa Shogunate, that governs for more than 250 years, following the Battle of Sekigahara in 1600

	Oda Nobunaga
	Nobunaga lived a life of continuous military conquest, to eventually conquer most of Japan before his untimely death in 1582

	Toyotomi Hideyoshi
	brought an end to the Sengoku period. He was also known for his invasion of Korea. He is noted for a number of cultural legacies, including the restriction that only members of the samurai class could bear arms

	Delhi Shogunate
	various Afghan dynasties that ruled in India from 1210 to 1526

	Babur the Tiger
	Founded the Mughal dynasty of India. He was a direct descendant of Timur, and believed himself to be a descendant also of Genghis Khan through his mother

	Aurangzeb
	Ruler of the Mughal Empire from 1658 until 1707. He was and is a very controversial figure in South Asian history, and is considered a tyrant by most Indians, Hindus, Sikhs, and other non-Muslims During his reign many Hindu temples were defaced and destroyed, and many non-Muslims (mostly Hindus) converted (widely believed forcibly) to Islam.

	Askia Mohammed
	King of the Songhai Empire in the late 15th century. He strengthened his country and made it the largest in West Africa's history. At its peak under Muhammad, the Songhai Empire encompassed the Hausa states as far as Kano (in present-day Nigeria) and much of the territory that had belonged to the Mali Empire in the west. His policies resulted in a rapid expansion of trade with Europe and Asia, the creation of many schools, and made Islam an integral part of the empire

	gold trade in West and Central Africa
	made inland nations rich, relied on slave trade and gold to increase wealth, stunted/slowed industrialization, made African nations dependent, needed to purchase European weapons to expand control of region

	Osei Tutu
	Leader of loosely run Ashanti confederacy in Africa - of firearms bought from European traders in exchange for gold and slaves he greatly expanded the power of the city-state

	Boers
	Name given to Dutch immigrants to South Africa, that eventually move inland, come into conflict with Zulus and British who later colonize

	apartheid
	legalized separating of races in South Africa based on color - you're either white, colored or black

	Zulu
	South African tribe led by Shaka Zulu that united tribes through warfare and then posed threat to Boers and British, one of few instances where non-Europeans able to defeat Europeans in battle

	European and Arab domination of the East African-Indian Ocean trade network
	Portugal and Islam dominated trade of trees, exotic animals, slaves to Arab world, back to Europe

	Atlantic slave trade
	Purchase and transport of black Africans into bondage and servitude in the New World. It is sometimes called the Maafa by African Americans, meaning holocaust or great disaster in kiSwahili. The slaves were one element of a three-part economic cycle—the Triangular Trade and its infamous Middle Passage—which ultimately involved four continents, four centuries and the lives and fortunes of millions of people

	sugar production and the slave trade
	labor intensive, dangerous, spurred growth of Atlantic Slave trade to Caribbean/Latin America - numbers kept up through extensive trade, not through reproduction - males primarily brought over - overseers keep order violently, absentee landowners

	Hernan Cortes
	defeated Aztecs due to guns, germs, and steel

	Francisco Pizarro
	defeated Incas due to guns, germs, and steel and a gullible Montezuma

	New Spain
	the name given to one of the viceroy-ruled territories of the Spanish Empire from 1525 to 1821 - today it is Central America, plus Mexico, plus Southwest United States

	Spanish importation of smallpox and measles
	Columbian exchange negative - immunity lacking in indigenous people - led to millions of deaths - huge demographic switch

	Bartolome de Las Casas
	demonized role of Spanish and Columbus in treatment of Native Americans

	silver mining
	forever altered world trade - became source of wealth for Portugal/Spain, currency for China, dominated resource of Mexico, extracted minerals from America and sent to Europe

	Portuguese sugar production
	Portuguese cultivated in Brazil 1532 - surpassed honey as primary sweetener

	Peter Stuyvesant
	Last Dutch Director-General of the colony of New Netherland from 1647 until it was ceded provisionally to the English in 1664. He was a major figure in the early history of New York City

	Jamestown
	first British colony in future United States

	Plymouth Rock
	first British colony in New England - famous Pilgrims - became religious focused w/ semi-theocracy

	Massachusetts Bay Colony
	first British colony in New England - went on to be Massachusetts - started as joint-stock company

	French and Indian Wars
	wars between England and France over land, secession, and power - end up being played out in North America - colonists and British vs. French and Indians - debt from these wars eventually leads to high British taxes which lead to American revolution

	Russian-American Company
	Russian trading company that had monopoly over trade with Alaska

	absolutism
	A political theory that states all power should be held by one ruler

	revolution
	The overthrowing of 1 government and the replacement of it, by another

	democracy
	Government by people, represented by them or by elected representatives

	 mercantilism
	The practice of merchants; commercialism

	feudalism
	A political and economic system; relation of a vassal and its lord is characterized by homage and protection

	aristocracy
	The upper, noble and rich class

	middle class
	Between the upper and lower, they often face a stagnant economy, some education

	secular
	Not bound by any religious faction

	diplomatic
	An arbitrator between 2 or more groups

	conservative backlash
	A retaliation from often strict religious groups

	liberalizing elements
	Elements needed to free a nation, people

	democratizing elements
	Elements needed for political freedom

	exploration
	The search of new borders and areas

	colonization
	The act of acquiring nations for the benefit of the mother nation’s economy

	unprecedented
	Lacking previous experience of the sort

	imperialism
	A policy of extending a nation’s powers through diplomacy or military practice

	economic exploitation
	The misuse, taking advantage of another, often more beneficial economy

	Enlightenment
	The use of reason to scrutinize humanitarian reforms

	unification
	The joining of two or more groups

	industrialization
	The growing or birth of production

	imperialism
	A policy of extending a nation’s powers through diplomacy or military practice

	Western Hemisphere
	Often known as Western Europe or USA

	nationalism
	Devotion to the culture of a nation

	eugenics
	The study of heredity improvement of the human race controlled by selective breeding

	ethnocentrism
	Belief in one’s ethnic superiority

	Social Darwinism
	The belief that one achieves more than others by genetic or biological superiority

	White Man’s Burden/Rudyard Kipling
	The belief that god asked Caucasians to enslave or take responsibility of the colored

	Middle Kingdom
	China

	communication revolution
	A change in the people communicate

	 urbanization
	The change from rural to urban lifestyle

	technology
	Application of science, for commercial or industrial objectives

	manufactured/finished goods
	The completion of raw material

	raw materials
	Unfinished products, at its first stage

	Atlantic World
	The water ways, between continents

	plantation system
	The use of cotton gins and slaves for production

	Monroe Doctrine
	The proclamation that prevented European nations from colonizing in the Americas

	foreign investment
	Investing in other countries’ economies

	capital
	The initial amount of money to start a business

	Ottoman Empire
	Modern Day Turkey

	domestic/putting out system
	Working on pieces of a product at home and the finalizing and selling them in the marketplace

	Tanzimat Reforms
	Reorganization in the Ottoman Empire

	extraterritoriality
	Diplomatic jurisdiction, exempted from local jurisdiction

	Suez Canal
	Canal invested in by the US, located in Panama

	Qing China
	The last Chinese dynasty

	Opium War
	The war that led Western imperialism in China

	Opium Trade
	The trade of illegal narcotics in China

	serfdom
	 A person in bondage or servitude

	Commodore Perry
	US Commodore who defeated British on Lake Erie

	Trans-Atlantic Slave Trade
	The triangular slave trade- from Africa to Caribbean and then the Americas

	mass production
	The generating of produce in vast quantities

	Capitalism:
	Capitalism is an evolving concept, which is derived from earlier European economic practices (Feudalism, Imperialism, and Mercantilism). Capitalism is widely considered to be the dominant economic system in the world. There is continuing debate over the definition, nature, and scope of this system.

	Enclosure movement:
	During the Industrial Revolution, it was the consolidation of many small farms into one large farm, which created a labor force as many people lost their homes

	Second Agricultural Revolution:
	 A period of technological change from the 1600s to mid-1900s beginning in Western Europe, beginning with preindustrial improvements like crop rotation and better horse collars, and concluding with industrial innovations to replace human labor with machines and to supplement natural fertilizers and pesticides with chemical ones.

	Steam power:
	Steam engine is a heat engine that makes use of the thermal energy that exists in steam, converting it to mechanical work. Steam engines were used in pumps, locomotive trains and steam ships, and was essential to the Industrial Revolution. They are still used for electrical power generation using a steam turbine

	Spinning Jenny:
	The spinning jenny is a multi-spool spinning wheel. It was invented circa 1764 by James Hargreaves in Stanhill, near Blackburn, in Lancashire in the north west of England. The device dramatically reduced the amount of work needed to produce yarn, with a single worker able to work eight or more spools at once.

	Protestant work ethic:
	a value system that stresses the moral value of work, self-discipline, and individual responsibility as the means to improving one's economic wellbeing; important in the industrial revolution because of its stress in hard work, etc.

	Wealth of Nations/Adam Smith:
	Considered the founding father of economics, Adam Smith wrote The Wealth of Nations, published in 1776. His most famous concept was that markets guide economic activity and act like an "invisible hand" - allocating resources through prices, which rise when there is a shortage of a commodity and fall when it is plentiful.

	Laissez faire capitalism:
	Laissez-faire is short for "laissez-faire, laissez-passer," a French phrase meaning idiomatically "leave to do, leave to pass" or more accurately "let things alone, let them pass". First used by the eighteenth century Physiocrats as an injunction against government interference with trade, it is now used as a synonym for strict free market economics. Laissez-faire economic policy is in direct contrast to statistic economic policy.

	Bessemer Process:
	 Process of rendering cast iron malleable by the introduction of air into the fluid metal to remove carbon. This was the first process for mass-producing steel inexpensively.

	Factory system:
	 The factory system was a method of manufacturing adopted in England during the Industrial Revolution. Workers would come to work in a city factory, often making low-quality goods in mass amounts. The method prior to the introduction of factories was the domestic system. The result of the factory system was that the quality of goods declined. Since factories were based in large cities, people from rural areas moved into the city to get work.

	Interchangeable parts:
	 important for the industrial revolution because it signified the ability to change parts of products comparatively easier than before

	Assembly Line
	 An assembly line is a manufacturing process in which interchangeable parts are added to a product in a sequential manner to create an end product.

	Transportation revolution:
	A term often used by historians to describe the dramatic improvement in transportation in the West that took place in the early 1800s. The Transportation Revolution included greatly improved roads, the development of canals, and the invention of the steamboat and railroad. Shipping costs were lowered as much as 90 percent in this era, which gave a big boost to trade and the settlement of new areas of land.

	Proletariat:
	new class of factory workers that emerged as a result of the industrial revolution

	Reform movements:
	movements that occurred, often, at the end of the industrial revolution, such as the feminist and labor union movements

	Labor unions:
	A union is a group of workers who act collectively to address common issues; emerged at the end of the IR

	Communist Manifesto/Karl Marx:
	document relating proletariat with the IR, proletariat should overthrow bourgeoisie - roots of communism

	Ladies:
	Workers in Britain (1810–1820) who responded to replacement of human labor by machines during the Industrial Revolution by attempting to destroy the machines; named after a mythical leader, Ned Ludd.

	United States Civil War:
	1861-1865 - First modern war using industrial revolution, ironclad ships, new technology, massive deaths

	monoculture:
	agriculture based on only one crop; resulted in many European colonies in the 1800-1900 because of mercantilism

	“Banana Republic”:
	a small country (especially in Central America) that is politically unstable and whose economy is dominated monoculture because of European mercantilism

	popular consumption:
	goods that are consumed by a large percentage of the population around the IR, such as textiles

	entrepreneurship:
	significant to the IR because entrepreneurs are who help begin the IR

	partial modernization:
	Industrialization but only to a certain extent; see Samuel Hungtinton’s Clash of Civilizations (good book…)

	Meiji Restoration:
	The Meiji Restoration also known as the Meiji Ishin, Revolution or Renewal, was a chain of events that led to a change in Japan's political and social structure. It occurred from 1866 to 1869, a period of 4 years that transverses both the late Edo (often called Late Tokugawa shogunate) and beginning of the Meiji Era. Probably the most important foreign account of the events of 1862-69 is contained in A Diplomat in Japan by Sir Ernest Satow.

	zaibatsu:
	Huge industrial combines created in Japan in the 1890s as part of the process of industrialization

	textile mills:
	a factory for making textiles, one of the 1st major industries during the IR

	class tension:
	tension between classes during the IR due to income gap, social treatment, etc.

	suffrage:
	voting rights; suffrage movement; universal suffrage

	traditional family life:
	 involved a larger family with many children for agricultural work, etc.

	cotton gin/Eli Whitney:
	The cotton gin is a machine invented in 1793 invented by American Eli Whitney (granted a patent on March 14, 1794) to mechanize the production of cotton fiber. Led to increase of Atlantic Slave Trade

	Muckrakers:
	A muckraker is a journalist, author or filmmaker who investigates and exposes societal issues such as political corruption, corporate crime, child labor, conditions in slums and prisons, unsanitary conditions in food processing plants, fraudulent claims by manufacturers of patent medicines and similar topics.

	Settlement Houses
	neighborhood centers in urban areas that provided literacy, classes, daycare, entertainment - like a YMCA

	Women’s Emancipation movements:
	movements for greater female rights; referred to as feminist movement

	push factors:
	conditions in a location or region that encourage people to migrate from it

	pull factors:
	Attract or pull an organization towards a new location, eg the availability of cheap skilled labor.

	settler colonies:
	colonies with, you guessed it, settlers

	 pogroms:
	A pogrom (from Russian: "погром" (meaning "wreaking of havoc") is a massive violent attack on a particular ethnic or religious group with simultaneous destruction of their environment (homes, businesses, religious centers). The term has historically been used to denote massive acts of violence, either spontaneous or premeditated, against Jews, but has been applied to similar incidents against other minority groups.

	Islamic slave trade:
	continued slave trade on the west coast of Africa

	Liberia:
	country founded by freed American slaves

	life expectancy rates:
	expected age until death - improved due to improved health care, brief drop at beginning of Industrial Revolution due to living conditions,

	infant mortality rates:
	number of babies per 1000 who die at birth

	birth rates:
	number of births eventually drops again as middle class has less need for many kids

	Louis Pasteur:
	creator of germ theory and pasteurization - led to improved health

	sweet potato:
	important NA starch in China

	finished goods:
	manufactured goods

	air pollution:
	pollution in the air; from coal

	water pollution:
	pollution in the water; from poor sanitation

	cholera/tuberculosis:
	various diseases that spread through urban eras during the IR

	upper class women:
	affluent women with absolutely no lives; led the women’s rights movements at the end of the IR

	Victorian Age –
	the era of Britain’s industrial revolution and Queen Victoria’s reign from 1837 to 1901

	social mobility -
	the ability of an individual to change his/her social status

	abolitionists –
	supporters of ending slavery

	emancipation of Russian serfs –
	edict issued in 1861 by Alexander II

	cult of domesticity –
	American view that preached women’s role was in the house taking care of the children

	temperance –
	a movement to moderate and lessen alcohol consumption

	constitutional monarchy –
	a monarchy whose power is defined and limited by a constitution (defines monarch as head of state)

	John Locke –
	English philosopher who argued that the government’s power came from the people and that revolution against tyrants was acceptable

	social contract -
	an agreement between a state and its citizens to define the state’s powers and the citizen’s rights

	Seven Years War –
	global war between France and Britain from 1756 to 1763

	 “taxation without representation” –
	Taxes were levied on American colonies, but they were not represented in Britain’s parliament

	Common Sense/Thomas Paine –
	 writing by American revolutionary that advocated separation from Britain and republican government

	Declaration of Independence/Thomas Jefferson –
	document outlying America’s separation from Britain and the reasons why, written by American political and revolutionary leader

	causes of French Revolution –
	absolute monarchy abuses power, policies of Louis XVI, economic troubles, war debts, and droughts

	First/Second/Third Estate –
	 nobility, clergy, everybody else

	National Assembly –
	France’s representative body

	Declaration of the Rights of Man –
	French revolutionary document that outlined the rights of the people

	Reign of Terror –
	the period where the monarchy and aristocracy were targeted along with opponents of the French Revolution

	Directory –
	the government of revolutionary France from 1795 to 1799

	Cycle of Revolution –
	calls for change from monarchy followed by moderate government followed by radical government followed by moderate government followed by monarchy

	universal manhood suffrage –
	voting rights extended without discrimination

	nationalistic uprisings –
	independence movements based on loyalty to free states

	guerilla warfare –
	unorganized warfare using hit and run tactics

	Napoleon
	– absolute leader of France who conquered most of Europe and was defeated in 1815

	Congress of Vienna –
	European meeting after Napoleon’s defeat to try and restore political stability and settle diplomatic disputes

	Congress System/Metternich –
	 Austrian diplomat at the Congress of Vienna - system of Europe working together

	spirit of conservatism -
	after era of revolution attempt by European diplomats to return order to the good ol' days when autocracy ruled and people stopped rebelling

	radicalism –
	democratic movement that called for liberalism and extended rights

	parliamentary system –
	representative government led by a prime minister

	militaristic –
	aggressive war based ideology

	Revolution of 1848 –
	causes – bad harvests, economic stagnation, reaction against conservative rule, negative social and economic effects of the Industrial Revolution, and nationalism

	Revolution of 1848 –
	effects – forced King of Prussia to grant constitutional reforms, highlighted power of nationalism, unified Germany and Italy, political, social, and economic issues of the people have to be met

	Toussaint L’Ouverture
	– a leader of the Haitian revolt against France

	Louisiana Territory –
	 French territory in the United States

	Latin America Wars of Independence –
	Causes - growing sense of nationalism, colonial economic policies, social class system, Napoleon

	caudillos –
	military juntas or governments - military men that take over power - sets precedent

	economic backwardness –
	Latin America – caused by mercantilism and monoculture system

	Miguel Hidalgo –
	Creole priest in Mexico who led rebellion against Spain

	Pancho Villa –
	Mexican revolutionary who fought in the revolution from 1910 to 1917

	Sino-Japanese War –
	 war fought between China and Japan over Korea from 1894 to 1895

	Empress Cixi –
	 disastrous Chinese monarch whose policies led to economic stagnation and China’s decline

	 “Hundred Days Reform” –
	 103 days of social and institutional reform in 1898 launched by the Qing emperor of China, Guangxu

	Abdication of Manchu Emperor -
	emperor abdicates in 1912 - ends foreign rule - Mandate of Heaven dynasties

	Sun Yat-sen –
	father of modern china and institutes constitutional democracy

	People’s Principles –
	nationalism, democracy, people’s livelihood

	Nationalist Party –
	Kuomintang – Chinese political party that favored republican government

	Chiang Kai-shek –
	 leader of the Kuomintang and founder of the Republic of China

	Simon Bolivar –
	Creole military leader who fought for Colombian independence between 1817 and 1822

	Jose de San Martin
	 leader of independence movement in Rio de la Plata; successful in 1816

	King John VI –
	Portuguese King who ruled in Brazil from 1808 to 1820 because of Napoleon’s invasion

	King Pedro/Pedro II-
	 Portuguese king John VI flees to Brazil, Portuguese government from Brazil. John leaves and leaves his son, Pedro, Pedro lives entire life in Brazil and declares independence for brazil and becomes emperor. Pedro gives power to Pedro II rules for most of 19th century. Stable monarchy

	Catholic Church in Latin America
	Very powerful in Latin America. One of the largest land owners in Latin America - lobbies to keep conservative rule, economic/social/political interest

	Russification-
	All Russians had to learn Russian language and convert to orthodoxy, anyone who didn’t’ was persecuted, Jews.

	Czar Nicholas II-
	 doesn’t reacto to revolution, socialists organize, tried to rally Russians around the falg but lost against Japanese

	Duma
	Something like parliament but has no real power, every time they tried to make change, czar disbands them.

	Indian National Congress-
	 English speaking, educated upper class, most influential is Mohandas K. Gandhi-1869

	Mohandas Gandhi-
	 Lived in S. Africa from 1893-1915, defended rights of Indian living under apartheid (areas that has racism), and returned to India as a central figure in freedom movement, nonviolent resistance.

	Creoles-
	European born Foreign

	Mestizos-
	Indigenous and European mixed

	Mulattoes-
	Mixed European and black

	Marxism-
	More radical socialism (economic competition is inherently unfair and leads to injustice/ inequality)

	Liberalism-
	 Willing to respect or accept behavior or opinions different from one’s own. Open to new ideas.

	Conservatism-
	Not changing or innovating, holding on to traditional values.

	Anarchism-
	Abolition of all government the organization of society on a voluntary, cooperative basis without recourse to force or compulsion.

	Victor Emmanuel II-
	King of Sardinia + Count Camillo Cavour, push nationalism, towards the unification of Italy.

	Giuseppi Garibaldi-
	 Italian nationalist kicks out Spain.

	Otto von Bismarck-
	Prime minister of Germany, build the military. Consolidating the region under Prussia’s authority.

	King William II-
	Emperor of the German Empire

	First/Second Reich-
	First Reich “Holy Roman Empire”, second Reich “second empire”

	Irish home rule-
	Should North, Split Catholic/ Protestant remain British or Irish, Should Ireland be set free.

	Second and Third Reform Acts
	1867/1885 – universal suffrage

	Fourth Republic-
	France becomes democratic republic- universal suffrage.

	Dreyfus Affair-
	Jewish officer accused of selling secrets to Germ

	Augsleich-
	 “compromise” – becomes Austria-Hungary

	Crimean War-
	1853-1856, Tsar Alexandar II forced to implement liberal reforms, Modernize Russia, Emancipation of serfs in 1861, lightened censorship, widened powers of local gov’t, 1881, Alexander II assassinated

	Tokugawa Shogunate-
	Seized control in 1600s, authority with emperor, reality with shogunate, Samurai top, centralized Japan. Warring states to peaceful country.

	samurai-
	Warrior class, top during Shogunate

	stratified society-
	No chance for social mobility.

	Meiji Restoration-
	Japan’s Modern age, Embrace West to survive/ compete.

	hereditary privileges-
	No more, abolishes feudalism. Meritocracy.

	Constitution of 1890-
	 elected parliament, Diet - Japan

	Diet-
	Had no real power, hardly representative, Emperor still ahd power.

	 social hierarchy-
	 During Tokugaw social hierarchy ended, based on merit, civil service exam.

	 Mary Wolstonecraft
	English writer, vindication of rights of women- 1792 (Equal rights, education, political, economic pursuits)

	“Women Question”-
	What is their sphere and role?

	“cult of true womanhood”-
	Virtues of submissiveness, piety, domesticity, modesty, feminity.

	 early phases of feminist reform-
	reform family/ divorce law, own property/ divorce, teaching and nursing (women’s sphere)

	 later phases of feminist reform-
	Pushed for suffrage led by upper class women.

	“dismal science”-
	Negative views of capitalism.

	 Essay on Population/Thomas Malthus-
	Population growth led to poverty, war diseases, starvation needed to control population.

	Iron Law of Wages/David Ricardo-
	Employer will pay lowest possible wage to make money. Supply of labor goes up then salaries will drop.

	Socialism-
	economic competition is inherently unfair and leads to injustice/inequality

	Communism-
	Ideally – perfect justice, social equality and plenty

	Eastern Question-
	gradual decline of the Ottoman Empire presented Europe with choices

	“sick man of Europe”-
	Ottoman Empire - falling apart, but better than chaos

	literacy rates-
	Greater access to public education increased through 1800s, Literacy rates rose.

	Fridrich Nietzche-
	“God is Dead”, All systems of morality valueless in the materialistic modern age.

	Romanticism-
	Most important – emotion/passion, more self-expression, Self-realization of the individual, heroism, love of the natural world

	Realism-
	Rejected Romanticism’s idealized dramatic outlook, critical view of life. Details of everyday existence, poverty, social hypocrisy, class injustice.

	Cecil Rhodes- Britain/Africa –
	 “I contend that we are the finest race in the world, and the more of it we inhabit, the better it is.”

	economic imperialism –
	Practice of promoting the economy of one nation in another. It is usually the case that the former is a large economically or militarily powerful nation and the latter is a smaller and less developed.

	la mission civilisatrice –
	French idea of spreading their advanced civilization to others through colonization. Also referred to as “mission civilisatrice.”

	 British East India Company –
	A joint-stock company of investors with the intent to favor trade privileges in India. Eventually transformed from a commercial trading venture to one which virtually ruled India.

	“sun never sets on the British empire” –
	 a phrase that emerged in response to the British dominance during the Modern Era. Britain was the first nation to industrialize and thus, was able to gain an advantage over all other competing nations.

	Sepoy Mutiny –
	May 10th 1857. Sepoys, trained Indians as British soldiers were angered by the rumors that their rifle ammos were greased with lard and beef fat. Thus, they mutinied. The mutiny was harshly crushed by the British.

	zamindars –
	 was employed by the Mughals to collect taxes from peasants

	infrastructure -
	The basic facilities, services, and installations needed for the functioning of a community or society, such as transportation and communications systems, water and power lines, and public institutions including schools, post offices, and prisons.

	civil service exam –
	Exam all Chinese government official-to-be’s had to go through in order to prove themselves. Very rigorous, although once you passed, instant success was guaranteed.

	sati -
	Funeral custom in which the widow immolated herself on her husband’s funeral pyre.

	thuggee -
	The practice of robbery and assassination practiced by the Thugs.

	sectarian strife –
	 Violent conflict between Muslims and Coptic Christians in Egypt.

	Dutch East India Company -
	 Was established on March 20, 1602, when the Estates-General of the Netherlands granted it a monopoly to carry out colonial activities in Asia. It was the first multinational corporation in the world and it was the first company to issue stocks.

	Singapore -
	The island of Singapore was ceded to the British East India Company in 1819, and the city was founded the same year by Sir Thomas Raffles. The British took complete control in 1824 and added Singapore to the newly formed Straits Settlements in 1826. Otherwise known as the place we currently live in.

	King Chulalongkorn -
	 Fifth king of the Chakri dynasty of Thailand.

	Spanish American War -
	Took place in 1898, and resulted in the United States of America gaining control over the former colonies of Spain in the Caribbean and Pacific. Cuba would be declared Independent in 1902.

	 “sleeping dragon” –
	 Term given to China by Napoleon, regarding their untapped population, size and resources.

	bullion -
	Gold or silver considered with respect to quantity rather than value.

	 “unequal treaties” -
	 A series of treaties signed by several Asian states, including the Qing Empire in China, late Tokugawa Japan, and late Chosun Korea, and foreign powers during the 19th and early 20th centuries. This was a period during which these states were largely unable to resist the military and economic pressures of the primary Western powers. China forced to open up all its ports to Britain.

	Christian missionaries –
	Christians who traveled into other countries and attempted to spread the Christian faith. Enthusiastically persecuted in Japan by Tokugawa…

	foot binding –
	Chinese custom of binding women’s feet. They preferred small feet? Confined women to homes. Degrading practice for women of China.

	 White Lotus Rebellion -
	It apparently began as a tax protest led by the White Lotus Society, a secret religious society that forecast the advent of the Buddha, advocated restoration of the native Chinese Ming dynasty, and promised personal salvation to its followers.

	Taping Rebellion –
	Rebellion initiated by Hong Xiuquan to overthrow the Manchurians and establish the kingdom of Heaven in China. Got off to an impressive start militarily but only because Hong avoided attacking large urban centers.

	Hong Xiuquan -),
	Leader of the Taiping Rebellion. Believed he was the son of Jesus Christ. Failed the civil service examination many times.

	Open Door Policy -
	The Open Door Policy is the maintenance in a certain territory of equal commercial and industrial rights for the nationals of all countries.

	Boxer Rebellion -
	Was a violent movement against non-Chinese commercial, political, religious and technological influence in China during the final years of the 19th century.

	Henry Puyi –
	 Last emperor of the Qing Dynasty to rule over China. No more emperors after him.

	 “Dark Continent” -
	A former name for Africa, so used because its hinterland was largely unknown and therefore mysterious to Europeans until the 19th century

	 “Scramble for Africa” -
	 The Scramble for Africa began in 1881, when France moved into Tunis with Bismarck's encouragement. After centuries of neglect, Europeans began to expand their influence into Africa. Soon, it took on a full-fledged land grab in Africa by European Powers.

	Berlin Conference -
	The Berlin Conference of 1884–85 regulated European colonization and trade in Africa

	Liberia/Ethiopia -
	 Ethiopia is a republic in northeastern Africa on the Red Sea

	Coptic Christian Kingdom
	One of the few regions in Africa unoccupied by the Europeans.

	Ashanti Kingdom -
	Was a powerful state in West Africa in the years prior to European colonization. It was located in what is today southern and central Ghana.

	Boers/Afrikaners –
	 Indians trained to be British soldiers.

	Boer War -
	The Boer Wars was the name given to the South African Wars of 1880-1 and 1899-1902, that were fought between the British and the descendants of the Dutch settlers (Boers) in Africa.

	Shaka Zulu
	Widely credited with transforming the Zulu tribe, from a small clan, into the beginnings of a nation that held sway over that portion of Southern Africa between the Phongolo and Mzimkhulu rivers.

	African National Congress -
	founded to defend the rights of the black majority

	Muhammad Ali –
	Egyptian ruler who caused Egypt to industrialize.

	Suez Canal -
	a ship canal in northeastern Egypt linking the Red Sea with the Mediterranean Sea

	quinine/malaria -
	An infectious disease characterized by cycles of chills, fever, and sweating = when cure was found, Europe could go internal Africa

	intertribal warfare –
	 Conflict between tribes.

	Belgium – Congo -
	 The formal title of present-day Democratic Republic of the Congo (DRC) between King Léopold II's formal relinquishment of personal control over the state to Belgium on 15 November, 1908, to the dawn of Congolese independence on 30 June, 1960.

	“Great Game” -
	 Used to describe the rivalry and strategic conflict between the British Empire and the Tsarist Russian Empire for supremacy in Central Asia.

	Balkans -
	A major mountain range of southeast Europe extending about 563 km (350 mi) from eastern Yugoslavia through central Bulgaria to the Black Sea. Known as the most dangerous place on Earth, due to the presence of many different racial groups in the region. WWI starts here.

	Young Turks -
	A member of a Turkish reformist and nationalist political party active in the early 20th century.

	Anglo-Egyptian Administration -
	An Anglo-Egyptian agreement restored Egyptian rule in Sudan but as part of a condominium, or joint authority, exercised by Britain and Egypt. The agreement designated territory south of the twenty-second parallel as the Anglo-Egyptian Sudan.

	Mahdi -
	 A leader who assumes the role of a messiah.

	“Long Peace” –
	Peace between 1871 and 1914 between European nations. Tensions are rising.

	Alliance System -
	After the Franco-Prussian War, Bismarck held that Germany was a "satiated state" which should give up ideas of further conquest. Thus Bismarck organized a system of alliances designed to maintain Germany's hegemony on the European continent

	Roosevelt Corollary to the Monroe Doctrine -
	 The Monroe Doctrine had originally been intended to keep European nations out of Latin America, but the Roosevelt corollary was used as a justification for U.S. intervention in Latin America.

	Panama Canal -
	major shipping canal which cuts through the isthmus of Panama in Central America, connecting the Atlantic and Pacific Oceans - US encouraged Panama to rebel to get favorable deal for land

	Spanish-American War –
	 Took place in 1898, and resulted in the United States of America gaining control over the former colonies of Spain in the Caribbean and Pacific. Cuba would be declared Independent in 1902.

	Jingoism -
	Extreme nationalism characterized especially by a belligerent foreign policy

	Modernization Theory –
	Developed countries emphasize individuality and capitalism. Economic prosperity due to industrialization is the key to a nation’s advancement. All countries will naturally modernize.

	Dependency Theory –
	 Less developed nations either intentionally or unintentionally depend on the developed nations for economic support. Some countries will never be able to break out of dependent cycle...modernization theory doesn't apply. Ex. Latin American nations depend on Europe during colonization. Later result in monoculture.

	Marxist Theory –
	Socialism is the only way to a nation’s prosperity. Also known as Communism.

	“Scramble for Africa” -
	The Scramble for Africa began in 1881, when France moved into Tunis with Bismarck's encouragement. After centuries of neglect, Europeans began to expand their influence into Africa. Soon, it took on a full-fledged land grab in Africa by European Powers.

	 Berlin Conference -
	The Berlin Conference of 1884–85 regulated European colonization and trade in Africa

	Liberia/Ethiopia -
	Only countries that don't fall to colonialism during scramble for Africa

	Coptic Christian Kingdom -
	One of the few regions in Africa unoccupied by the Europeans.

	Ashanti Kingdom -
	Was a powerful state in West Africa in the years prior to European colonization. It was located in what is today southern and central Ghana.

	Boers/Afrikaners –
	Dutch settlers that move into interior of South Africa, later conflict with Zulus and British

	The Boer Wars was the name given to the South African Wars of 1880-1 and 1899-1902, that were fought between the British and
	235. Boer War - the descendants of the Dutch settlers (Boers) in Africa.

	 Shaka Zulu -
	Widely credited with transforming the Zulu tribe, from a small clan, into the beginnings of a nation that held sway over that portion of Southern Africa between the Phongolo and Mzimkhulu rivers. Rare example of indigenous people beating industrialized European country in battle

	African National Congress -
	founded to defend the rights of the black majority

	Muhammad Ali –
	Egyptian ruler who caused Egypt to industrialize.

	Suez Canal -
	 a ship canal in northeastern Egypt linking the Red Sea with the Mediterranean Sea

	quinine/malaria -
	An infectious disease characterized by cycles of chills, fever, and sweating - cure leads to colonization on African interior

	intertribal warfare –
	Conflict between tribes.

	genocide
	The systematic and planned extermination of an entire national, racial, political, or ethnic group.

	social Darwinism
	social theory by Darwin on evolution applied to determine social class (the strong survives, the weak doesn’t, Europeans= the best)

	communism
	system of government in which everyone is equal, property is owned by the government

	populism
	a political philosophy supporting the right and power of the people in their struggle against the privileged elite

	capitalism
	Economic system, where means of production and distribution are privately or corporately owned, profits gained in free market

	fascism
	system of government, under authority of a dictator, through suppression of the opposition by means of terror and censorship

	collective security
	system for international peace

	embargo
	A prohibition by a government on certain/all trade with a foreign nation - method of pressuring a nation diplomatically

	information revolution
	revolution in that allowed the increasing availability of information due to the use of things like computers, internet and other technologies

	world depression
	A worldwide economic downfall, started in 1929, but different time in differet countries. Basically all countries were affected, worst hit was the industrialized countries like the US.

	Mohandas Gandhi
	Political leader of India, played a key role in gaining independence for India through non-violent protest, boycott.

	Adolf Hitler
	Leader of Germany, and Nazi party. He started WWII in Europe

	Vladimir Lenin
	founder of the Bolsheviks and leader of Russian revolution, first leader of USSR

	Margaret Thatcher
	first woman to serve as a prime minister, of England, conservative – symbolized shift away from welfare economy

	Mikhail Gorbachev
	Soviet leader who brought an end to the cold war through his foreign policy

	Gamal Nasser
	Led social revolution in Egypt in 1952 And was an army officer and politician who served As both prime minister (1954-56) and president 1956-58). His nationalism of the Suez Canal precipitated an international crisis in 1956.

	Nelson Mandela
	After being released from prison for helping to lead The black organization, African National Congress, In South Africa, he became the nation’s first Democratically elected president in 1994

	Mao Tse Tung
	Chinese communist leader, Mao, came to power in 1949 and proclaimed the People’s Republic of China. While in power, he initiated the Great leap Forward and the founding of communes. He also Led the Cultural Revolution and established ties with The West.

	Akio Morita
	During postwar Japan, Akio Morita co-founded the Global company, Sony.

	Bill Gates
	American computer software designer who Co-founded Microsoft and built it into one of the Largest computer software manufacturers

	Walt Disney
	American film maker who created animated Cartoons and famous characters (Mickey Mouse)

	Allied Powers
	Created by Otto von Bismarck in the 1880’s with Germany, Austria-Hungary, and Italy

	Anschluss
	A political union including the one unifying Nazi Germany and Austria in 1938

	appeasement
	The policy of granting concessions to potential enemies to maintain peace. (Such as in the Munich Conference of 1938)

	British Commonwealth
	An association comprising the United Kingdom, its dependencies, and many former British colonies that are now sovereign states with a common allegiance to the British Crown

	Central Powers
	An alliance during WWI with Germany, Austria-Hungary, Italy(though it left and became neutral), and the Ottoman Empire (which joined after Italy left)

	Great Depression
	International economic crisis following WWI. Began With the collapse of the American stock market in 1929 and caused mass unemployment.

	Holocaust
	Term for Hitler’s attempted genocide of European Jews during WWII.

	League of Nations
	International diplomatic and peace organization Created in the Treaty of Versailles that ended WWI; One of the chief goals of President Woodrow Wilson In the peace negotiations

	mandate
	Governments entrusted to European nations in the Middle East in the aftermath of WWI.

	Pan-Slavic movement
	movement in the 1800's to unite the Slavic people in Austria and the Ottoman Empire

	Potsdam Conference
	meeting of the Allies of WWII to clarify and implement agreements made at the Yalta Conference

	reparations
	The act of making amends. (Germany's war payments as agreed to in the Treaty of Versailles)

	Russification
	cultures under the Russian Empire become a part of a Great Russian Culture- loyalty to the tsar; a form of nationalism

	Spanish Civil War
	Conflict between supporters and opponents of the Spanish republic; there was a Nationalist victory due in part to 'non-intervention' of Western democracies

	Tehran Conference
	A conference in Tehran, Iran involving USSR, US and Britain aimed at strengthening cooperation in WWII

	Treaty of Brest-Litovsk
	Treaty between USSR and the Central Powers, calling for Russia to withdraw from WWI and to surrender territory.

	Treaty of Versailles
	Treaty signed in 1919, ending WWI

	United Nations
	International organization founded in 1945 to promote peace, security and economic development

	Yalta Conference
	Meeting between USSR, US and Britain, demanded Germany's unconditional surrender and called for the division of Germany

	nationalism
	The belief that nations will benefit from acting independently rather than collectively, emphasizing national rather than international goals

	imperialism
	Extending a nations authority over another nations economy/politics (new driving force behind Latin American revolutions)

	militarism
	predominance of armed forces in the administration/policy of a state (Japan during WWII)

	Afrikaners
	An Afrikaans-speaking South African of European ancestry, especially one descended from 17th-century Dutch settlers.

	Alliance for Progress
	U.S. assistance program for Latin America to counter revolutionary politics (1961)

	apartheid
	When Dutch Afrikaners were given control by the British and they practiced apartheid, or extreme racial segregation.

	ayatollah
	Religious teachers that oppose secular views, ex: Ayatollah Khomeini, Islamic fundamentalist who played a pivotal role in the Iranian Revolution.

	Berlin Wall
	Symbol of the iron curtain (separate East Berlin from West), prevented East Berliners access to the West came down in 1989.

	brinkmanship
	Introduced during the Cold War, policy or practice, especially in international politics and foreign policy, of pushing a dangerous situation to the brink of disaster in order to achieve the most advantageous outcome by forcing the opposition to make concessions. During the Cold War, the threat of nuclear force was often used as such a deterrent.

	coalition
	Alliance between entities (nations, states, groups). The US used diplomacy to create a wide coalition of support. In the Post-Cold war alliances and coalition were always shifting. OPEC is the most successful coalition in history. After WWII a coalition government in China was encouraged, but the communists won in 1949.

	Cold War
	US (democracy) vs. Soviet Union (totalitarian communist). Lasted nearly 50 years, 1945 to early 1990’s. US and Soviets vied for global domination and tried to pull the rest of the world into the war. Arms race between the two nations.

	collectivization
	Part of Stalin’s Five Year Plans. HE took over private farms and combined them into state-owned enterprises and created large, nationalized factories.

	containment
	Where the US prevented the spread of Communism by establishing the Truman Doctrine to aid nations threatened by communism.

	Cuban Missile Crisis
	In 1962 Soviets were installing their missiles in Cuba and Pres Kennedy established a naval blockade around Cuba. If the missiles were launched the US would retaliate against the Soviet Union. The Soviets backed down and Americans promised not to invade Cuba.

	Cultural Revolution
	Goal was to discourage a privileged ruling class from forming, he instituted reforms that erased any influence from the West, intellectuals were sent to collective farms for “cultural restraining”, and political dissidents were imprisoned or killed. Mao’s Little Red Book became a symbol of the forced egalitarianism.

	Five Year Plans
	Stalin discarded the New Economic Policy (NEP) of Russia and imposed the Five Year Plans and collectivization played a huge part.

	Geneva Conference
	After France lost the battle at Dien Bien Phu, they signed the treaty in 1954. Nations of Laos, Cambodia, Vietnam were created and Vietnam was divided into north/south – elections in a 2 years.

	glasnost
	When Mikhail Gorbachev came to power in the Soviet Union in 1985, he instituted policies of glasnost or openness and urged a perestroika (restructuring) of the soviet economy.

	Government of India Act
	Created in India in 1935 after Gandhi was jailed and it increased suffrage/provincial gov’t to Indian leaders

	Great Leap Forward
	In the late 1950’s, Mao implemented this, huge communes were created to catapult the revolution towards its goal of a true Marxist state. But the local govt’s, couldn’t produce the ridiculous amount of agricultural quotas demanded by the central gov’t, and lied about production, leading to the starvation and deaths of nearly 30 mill Chinese.

	Guomindang
	The Chinese Nationalist Party founded by Sun Yat-sen in 1919, it drew support mainly from local warlords. It initially formed an alliance with Communists in 1924, and after 1925 was dominated by Chiang Kai-shek.

	Iron Curtain
	After WWII, Winston Churchill coined the phrase to describe the division between free and Communist societies that was occurring in Europe

	Korean Conflict
	The Korean War was fought from 1950 to 1953. The North was supported by USSR and later People’s Republic of China while the South was supported by U.S. and small United Nations force. The war ended in stalemate, with Korea still divided into North and South.

	kulaks
	Russian agricultural entrepreneurs who used the Stolypin reforms to increase agricultural production and buy more land

	Marshall Plan
	A program of substantial loans given by the U.S. to Western Europe in 1947, it was designed to aid in rebuilding efforts after the war’s devastation. It was also an attempt by the U.S. to stop Communism (if countries were economically propped up they would be less likely to turn to Communism) and it helped secure American economic dominance

	May Fourth Movement
	In 1919 – resistance in China to Japanese encroachments began. This generated a movement of intellectuals aimed at transforming China into a liberal democracy (Confucianism was rejected, etc)

	New Economic Policy
	Instituted by Lenin in 1921 – the state continued to set basic economic policies, but now efforts were combined with individual initiatives. This policy allowed food production to recover

	nonalignment
	Promotion of alternatives to bloc politics – as in Yugoslavia’s split from the Soviet bloc in 1948. Later Jawaharlal Nehru of India and Gamal Abdul Nasser of Egypt joined in the founding of the Nonaligned Movement in the mid-1950s, which had basic principles of opposition to all foreign intervention and peaceful coexistence. The first meeting of nonaligned states was the Belgrade Conference of Nonaligned Nations in 1961.

	North Atlantic Treaty Organization
	Created in 1949 under U.S. leadership to create an alliance between most of the Western powers (including Canada) in defense against possible Soviet aggression

	perestroika
	Mikhail Gorbachev’s policy calling for economic restructuring in the USSR in the late 1980s. This included more scope for private ownership and decentralized control in the areas of industry and agriculture

	Prague Spring
	In 1968, Czechoslovak Communist Party leader Alexander Dubcek tried to liberalize the country's communist regime by introducing democratic reforms such as free speech and freedom of assembly. The period came to be known as the Prague Spring, but it was ended when Warsaw Pact (Soviet) troops invaded in a military crackdown.

	purges
	In 1936, Stalin began a series of purges aimed at destroying all political opposition and dissident viewpoints. These also included intensive campaigns within key Soviet institutions and sectors like the Communist Party, the Army, the NKVD (secret police), and scientists/engineers.

	Red Guard
	Student brigades utilized by Mao Zedong and his political allies during the Cultural Revolution to discredit political opponents/enemies

	Sandinistas
	Members of Nicaraguan social movement named after Augusto Sandino – during the 1980s successfully carried out a socialist revolution in Nicaragua

	Six-Day War
	Fought between Egypt and Israel in 1967; was disastrous for Egypt and one of the failed foreign adventures under Gamal Abdul Nasser, adding to the regime’s problems

	Solidarity
	In 1970s, in the form of widespread Catholic unrest and an independent labor movement. (Against the back drop of a stagnant economy and low morale)

	Tiananmen Square
	In China, student led, believed the Communist party led government was too corrupt and repressive. Government doesn’t permit democratic reform, 1989.

	Truman Doctrine
	United States was prepared to send any money, equipment, or military force to countries that were threatened by the communist government. Assisting countries resisting communism.

	Warsaw Pact
	Military alliance, response to NATO, Soviet Union created own nuclear capability.

	Al-Qaeda
	International Islamic fundamentalist organization. To reduce outside influence upon Islamic affairs. (some classify it as International terrorist organization)

	cartels
	 Association of manufacturers with the purpose of maintaining prices at a high level and restricting competition. In Latin American nations- large foreign debts, huge international drug cartel that threaten government stability.

	International Monetary Fund
	IMF- resources for development usually for badly strapped for investment funds and essential technology.

	Persian Gulf War
	1991 led by US and various European and Middle Easter allies against Iraqi occupation of Kuwait. This led to Iraqi withdrawal and a long confrontation with Iraq about armaments and political regime.

	World Bank
	Concession for aid, for example commit to buy products, favor investors, lend countries to enter into alliances and permit military bases on the territory of the client state.

	Euro
	To dismantle all trade and currency exchange barriers among member nations. A single currency, set up in many member countries by 2001.

	European Economic Community
	European Economic Community- create a single economic entity across national political boundaries.

	European Union
	Started as European Economic Community, an alliance of Germany, France, Italy, Belgium, Luxembourg, and the Netherlands, later joined by Britain, Ireland, Denmark, Greece, Spain, Portugal, Swede, Austria, Finland. It was to create a single economy across national boundaries in 1958.

	import substitution industrialization
	Cut off from supplies of traditional imports, these countries then experienced a spurt of industrial growth.

	McDonaldization
	Same multinational corporations everywhere

	North American Free Trade Organization – NAFTA
	Free trade agreement, benefits from economic alliances. (United States, Mexico, and Canada)

	Organization of Petroleum Exporting Countries (OPEC)
	Oil cartel that determines supply of oil - of Algeria, Indonesia, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, the United Arab Emirates and Venezuela; since

	World Trade Organization (WTO)
	international body that sets the rules for global trade - competitive trading, but give chance for developing nations to join, must follow certain civil rights codes

	deoxyribonucleic acid
	DNA - building blocks of life - once decoded leads to cloning possibilities, health remedies, tracking people

	Helsinki Accords
	1975 agreement - apply human rights to Soviet bloc countries

	Hubble Space Telescope
	space telescope that circles earth - free of atmosphere - took astrophysics to another level

	International Space Station
	Permanent human presence outside earth - combined five space agencies - US, USSR, European, Japanese, Canada - teamwork through science

	service industries
	post-industrial economies that provide services to consumer culture - white collar jobs - move away from factory labor

	Sputnik
	1957 First Soviet satellite into space - set off space race - threat by both sides of nuclear attack from space

	cubism
	most important movement since Renaissance - objects are broken up, analyzed, and re-assembled in an abstracted form

	evangelical
	not Catholicism - personal experience of conversion, biblically-oriented faith, and a belief in the relevance of Christian faith to cultural issues

	Kabuki theater
	Japanese cinema - elaborate make-up, singing, drama

	mass consumerism
	wealth now spent on surplus items - consumer goods - industrialized world spends a ton of money bringing their world from a 10>11 instead of bringing everyone else up from a 0>1

	National Organization for Women (NOW)
	American feminist group - founded 1966 - dedicated to lobbying for women's fertility, employment, marital, education rights

	New Deal
	Franklin Delano Roosevelt's plan to turn US into welfare state to bring out of Depression - state-sponsored programs for relief, recovery and reform

	Noh theater
	Japanese classical theater - musical - during meiji reached official drama status

	welfare state
	New activism of western European state in economic policy and welfare issues after WWII; reduced impact of economic inequality (avoid another world war).

	Green Revolution
	Introduction of improved seed strains, fertilizers, and irrigation to produce higher crop yields; after WWII in densely pop. Asian countries.

	guest workers
	Legal workers with no rights for citizenship/permanent residency who immigrate for work; a threat to citizens for job opportunities; usually from a less developed country > developed country.

	ozone depletion
	caused by industrial revolution due to high pollutions

	Axis Powers
	Alliance of Germany, Italy, and Japan during World War II.

	Ethnic cleansing
	Mass expulsion or killings of a certain ethnic or religious group; eg. WWII: the holocaust, massive killings of Tutsis by Hutus in the Rwandan Genocide.

	Armenian genocide
	1915: Young Turk leaders killed millions and sent hundreds of Armenians to Russia and Middle East to cover up the blunders of reverses on the Russian Front

	Bosnia
	mountainous country in the western Balkans

	Nuremberg war crimes trial
	two sets of trials for the Nazis from WWII and the holocaust; included commanders, industrialists, and medical doctors

	Limited War
	a war whose objective is less than the unconditional defeat of the enemy

	UN police action
	the United Nations starting a military action without declaration of war; against violators of international peace and order

	"Powder keg of Europe"
	area in the Balkans; region where the wars would begin such as the assassination of Franz Ferdinand

	massive retaliation
	to retaliate in a greater force; the ending of WWII by the bombing of Nagasaki and Hiroshima

	Russian Revolution
	1917: overthrowing of the Tsarist regime; 1918 (3rd Russian Revolution): series of anarchist rebellions and uprisings against both the Bolsheviks and the White movement

	General Francisco Franco
	Spanish general whose armies took control of Spain in 1939 and who ruled as a dictator until his death (following the victory of the Spanish Civil War)

	Star Wars
	Nickname for Ronald Reagan's Strategic Defense Initiative (SDI) - shooting down nuclear weapons from space - never actually worked, but scared USSR into economic bankruptcy

	Strategic Defense Initiative
	see above

	Third Reich
	Hitler's plan to have Germany reign for a Thousand Year Empire over Europe - lasted 6 years - nice try

	Triple Alliance, Central Powers
	World War I alliance - Ottoman Empire, German Empire, Austro-Hungarian Empire - the bad guys

	Triple Entente, the Allies
	World War II alliance - UK, France, Russia, later US and all their colonies - the good guys

	total war
	Entire economy, political, social system geared for war - civilians become targets - government takes greater control of everyday life

	Muhammad Ali Jinnah
	Led the Indian Muslim League - pushed for partition of India - led to creation of Pakistan

	Muslim League
	Political party in British India - driving force for partition of India - creation of Pakistan

	India/Pakistan
	1946 - Britain couldn't hold India together - Jinnah threatening civil war - Pakistan created - later divided into Bangladesh - tensions ever since over border disputes - Kashmere - largest refugee immigration in world history

	Jomo Kenyatta
	founding father of Kenya - notice the name

	Kwame Nkrumah
	anti-colonial African leader - founder of Ghana

	Julius Nyerere
	teacher turned founder of Tanzania

	Persian Gulf States
	Cooperation council of nations border Persian Gulf - Bahrain, Iran (Persia), Iraq, Kuwait, Oman, Qatar, Saudi Arabia, and the United Arab Emirates.

	Collapse of the Berlin Wall
	Symbolic end of the Cold War - divide between East and West Berlin - protesters threatened to take apart and military didn't stop them - 1989

	Desalinization
	Expensive effort to turn salt water into fresh water - usually located in Persian Gulf regions

	Multinational corporations
	Large Scale Companies that initially began as business in a certain region of the world but has grown to become so big and is now an “international” company. Examples: General Electric (GE), Nike, Nokia, and McDonalds.

	National Congress Party
	Indian Political Party established in 1885 that led the eventual push for Indian Independence from the British Crown in 1947. Currently the largest Indian Political Party.

	Nongovernmental organization
	Organizations that are not established or associated with any specific organizations. They may be recognized, however, they run on their own. Examples are Green Peace and Amnesty International.

	Pacific Rim
	The nations bordering the Pacific Oceans, usually Asian nations: Japan, North and South Korea, Taiwan and eastern China.

	Terrorism
	The use of violence and intimidation to try and gain political awareness or right.

	Fundamentalist jihad
	A holy war raged by Muslims against Non-believers, although in recent times, even attacks by one Muslim group against another have risen.

	Palestine/Israel
	The “Holy Land” of Islam, Christianity and Judaism where ongoing conflicts take place between the Jewish Community (who represent Israel) and the Arab Community (who represent Palestine). Israel was a recent creation for the Jewish people and named the “Jewish Homeland” by the British Empire.

	Northern Ireland
	A former member of the Republic of Ireland that broke away in 1920 after refusing to take part in the Irish Free State. Ruled and governed by Protestants and heavy discrimination exists against the Roman Catholic Minority. Capital: Belfast.

	Assassination of Franz Ferdinand
	Heir to the Austro-Hungarian throne who was assassinated in Bosnia-Herzegovina, which triggered the Austro-Hungarians to pledge war against Serbia, which then initiated World War I.

	Germany's "blank check"
	After Sarajevo, Count Leopold von Berchtold, the Austro-Hungarian Foreign Minister, sent a letter to Emperor Francis Joseph to sign and send to Wilhelm II to try and convince him of Serbia's responsibility of Franz Ferdinand’s assassination. On July 6th, Wilhelm II and Theobald von Bethmann-Hollweg, told Berchtold that Austria-Hungary could rely that Germany would support whatever action was necessary to deal with Serbia -- in effect offering von Berchtold a 'blank check.'

	Schlieffen Plan
	The German plan to destroy France and gain victory over the Western Front during the first month of World War I. A counterattack by the French on the outskirts of Paris prevented the Germans. Alfred von Schlieffen wrote up the Plan.

	Eastern and Western Fronts
	Eastern Front was the former East Germany, parts of Central Europe and Russia. The Western Front was the “Low Countries” (who for the most part remained neutral), France, Great Britain and then the United States.

	trench warfare
	A type of combat where opposing troops fight one another in trenches, where conditions are extremely poor, hygienically.

	submarine warfare
	A type of combat where submarines are used to fight against opposing forces underwater. Was used heavily in the Baltic Sea against Russia forces.

	economic mobilization of home front
	 The continuing of each country’s own economy during the time of warfare and battles. New labor laws were set and women often replaced men as males had to serve time in military during the World Wars.

	women in the workplace
	Women took men’s place in jobs during wartime giving them more rights.

	women and the vote
	Effect of WWI.

	Woodrow Wilson
	US President. Created 14 points. Wanted to make world “safe for democracy”.

	Fourteen Points
	Created by Woodrow Wilson during the Paris Peace Conference. (1. end to secret treaties, 2. freedom of the seas, 3. arms reduction, 4. decolonization, 5. self-determination, 6.League of Nations-for disputes).

	War guilt clause
	During Treaty of Versailles. Said Germany must accept full blame (article 231).

	Totalitarianism
	New form of gov’t created during the interwar years in Italy. Uses modern tech, bureaucracy to control everyone, imposed censorship, controlled culture, put dissidents in prison, propaganda to create cult of personality.

	February Revolution
	Caused by dissatisfaction with the way the country was being run. Transfer of power from the Tsar.

	Provisional Government
	Shared power with local soviets thus ineffective during communist rule in the soviet union.

	October Revolution
	Brought the Bolsheviks to power.

	Leon Trotsky
	Expelled by Stalin; disciple of Marx; friend of Bolshevik; organized the victorious Red Army;

	Joseph Stalin
	General Secretary of communist party; premier of the USSR; rule marked by: forced collectivization of agriculture; policy of industrialization; victorious and devastating role for the soviets during WWII.

	Great Purges
	Expulsion/execution of rivals when Stalin became paranoid. Negative of collectivization.

	gulags
	Work camps where perceived dissidents sent. Negative of collectivization during Stalin’s rule.

	Benito Mussolini
	Fascist leader in Italy. Anti-communist

	Italian Fascist Party
	Formed in 1991; held a majority of seats during elections during the 90s. as a result of the fascist movement, freedom of assembly and thinking were wiped out in Italy.

	March on Rome
	The coup d'état by which Benito Mussolini came to power in Italy in late October 1922.

	Weimar Republic
	the democratic government of Germany between the abdication of Kaiser Wilhelm II and the assumption of power by Adolf Hitler; it was unpopular because of its acceptance of the harsh provisions of the Treaty of Versailles

	Mein Kampf
	 An autobiography written by Adolf Hitler. In it, Hitler outlines his plan for the revival of Germany from the losses of World War I and blames Germany's problems on capitalists and Jews.

	Enabling Act
	Passed by Germany's parliament (the Reichstag) on March 23, 1933. It was the second major step after the Reichstag Fire Decree through which the Nazis obtained dictatorial powers using largely legal means. The Act enabled Chancellor Adolf Hitler and his cabinet to enact laws without the participation of the Reichstag.

	Nurember Laws
	Nazi laws that used a pseudoscientific basis for racial discrimination against Jews with the religious observance of a person's grandparents to determine their race.

	Young Turks
	Members of a Turkish reformist and nationalist political party active in the early 20th century.

	Mustafa Kemal Ataturk
	The military and political leader who brought about the end of the Ottoman Empire and the beginning of modern Turkey. He was promoted to general at the age of 35 and given command of the army near the Black Sea port of Samsun. He defied the Sultan's orders to quash opposition and instead built an army of his own to fight for independence from European control. The Sultan ordered his arrest, but 1919- 1923 he successfully fought off foreign armies as well as opposition forces from Turkey. On 23 October 1923 the national parliament declared the existence of the Republic of Turkey with Kemal as president. His fifteen years in office were turbulent -- he ruled as a dictator as he attempted political and social reforms -- "father of the Turks."

	Reza Shah Pahlavi
	Shah of Iran (1925–41). He began as an army officer and gained a reputation for great valor and leadership. He headed a coup in 1921 and became prime minister of the new regime in 1923. He negotiated the evacuation of the Russian troops and of the British forces stationed in Iran since World War I. Virtually a dictator, he deposed the last shah of the Qajar dynasty, and was proclaimed shah of Iran. Thus he founded the Pahlevi dynasty, and changed the name of Persia to Iran. Reza Shah introduced many reforms, reorganizing the army, government administration, and finances. He abolished all special rights granted to foreigners, thus gaining real independence for Iran. Under his rule the Trans-Iranian RR was built, the Univ. of Tehran was established, and industrialization was stepped-up.

	Balfour Declaration
	British minister Lord Balfour’s promise of support for the establishment of Jewish settlement in Palestine issued in 1917.

	Ibn Saud
	Arab leader who was the founder and first king of Saudi Arabia (1932–1953).

	Sun Yat-sen
	Chinese politician who served as provisional president of the republic after the fall of the Manchu (1911–1912) and later led the opposition to Yuan Shigai.

	Yuan Shikai
	Chinese politician. Authorized by China's final imperial edict to create a republican government, he was named president but ruled as a dictator (1912–1916).

	Chinese Communist Party
	Founded by Chinese Communist leader and theorist Mao Zedong… who led the Long March (1934–1935) and proclaimed the People's Republic of China in 1949. He then initiated the Great Leap Forward and the founding of communes. He continued as party chairman after 1959 and was a leading figure in the Cultural Revolution (1966–1969).

	Chiang Kai-shek - Nanjing Republic
	A military officer who succeeded Sun Yat-sen as the leader of the Guomindang or Nationalist party in China in the mid 1920’s; became the most powerful leader in China in the early 1930’s , but his Nationalist forces were defeated and driven from China by the communist after World War II.

	Emperor Taisho
	Emperor of Japan (1912–26). His given name was Yoshihito. The son of Mutsuhito, the Meiji emperor, he succeeded to the throne in 1912, but because of illness he played little part in governing the nation. His reign was characterized by democratization, friendly relations with the West, and economic growth. In 1921 Taishō was declared mentally incompetent and his son Hirohito was made regent.

	Long March
	Journey undertaken by Red Army in 1934-35 when Jiangxi base was encircled by the Nationalist army & Chiang Kai-Shek

	Kita Ikki
	author/right-wing nationalist, “Asia for Asians” so kick out Europeans

	Japanese invasion of Manchuria
	step towards war with military gov’t, renames it Manchuko, invading mainland China & commits atrocities

	Emperor Hirohito
	figurehead of Japan, actually controlled by military when the war starts for Greater East Asia Co-Prosperity Sphere

	Hidiki Tojo
	40th prime minister of Japan, nationalist, general in Imperial Army, executed for war crimes

	Rape of Nanking
	one atrocity of the war, 200,000 ~ 300,000 women/children attacked

	Amritsar Massacre
	British fire on unarmed protesters, Gandhi goes to prison, British get more restrictive

	Jawaharlal Nehru
	Takes over Congress/movement, political leader of India, begins “Quit India” campaign so Brits leave

	Good Neighbor Policy
	Roosevelt reduces US role in Latin America, no troops

	US foreign policy - Latin America
	Latin America = US views L America as their sphere of influence, gained Puerto Rico/Virgin Islands, military present in Panama, sponsored dictators in Venezuela/Cuba

	Institutionalized Revolutionary Party
	Mexico, granted suffrage & right to strike, but actually oligarchy that chose president, upper class prospers, country modernizes, but middle class small & lower class huge

	Lazaro Cardenas
	president of Mexico 1934, redistributes acres with land reform, nationalized oil industry (took from US)

	Getulio Vargas
	Brazil, 1930 Vargas takes over, censored press, tortured political opponents, modernized Brazilian economy (diversifies, free from coffee)

	Hipolito Irigoyen
	Argentina, 1916 Radical party, reforms benefit peasants, labor unions become more active, overthrown in 1930

	Juan and Eva Peron
	Argentina, takes over after WWII, populist leader, wife popular, appeal to lower class, raised salaries of working class, gov’t controlled press, denied civil liberties

	occupation of Rhineland
	Hitler takes back land given away by Versailles

	Lebensraum
	Hitler's desire for "living space" for German people, wants to unite Germans from other nations

	Munich Conference
	Symbolic failure of appeasement; Hitler given Czech. Sudetenland for promise of no future aggression

	Nazi-Soviet Pact
	Agreement of Stalin/Hitler to not fight each other, but invade, divide up Poland

	invasion of Poland
	Signaled beginning of World War II, France/England declare war on Germany

	blitzkrieg
	lightning fast war coordinating planes, tanks, infantry - move past border, directly to capital

	Greater East Asian Co-Prosperity Sphere
	Name given to Asian region Japan wanted to conquer, kick out Europeans, control resources

	Pearl Harbor
	Attempt to destroy US navy before they enter war, becomes catalyst for US entering war

	Operation Overlord
	June 6, 1944 - Invasion of Normandy, sets up Western Front against Germany, USSR pleased, known D-Day

	strategic bombing
	systematic targeting of civilians - both residential and industrial capability - destroy will to fight

	Final Solution
	Nazi decision to exterminate Jews, last years of World War II, shipped to extermination camps

	Wannsee Conference
	January 20, 1942 - high level Nazis meet secretly to discuss, agree upon "Final Solution"

	Auschwitz-Birkenau
	most famous extermination camp

	superpowers
	Following WWII - two nations emerge as military, economic world leaders - USSR and USA

	Cold War
	Ideological, economic and military conflict between superpowers - 1945-1989 - world takes sides - bipolar world

	partition of Germany
	Divided among Allies - England, France, US, USSR - USSR section becomes E. Germany, others unite - W. Germany

	Berlin Blockade
	Stalin shuts off trains, planes, roads into East Berlin - attempt to cut off western influence - Berlin Airlift foils plans

	Nikita Khrushchev
	Controversial USSR premier Follows Stalin’s (1953-1964), criticizes Stalin's policies, foreign policy brings USSR-USA to brink of war

	nuclear arms race
	Both USSR_USA push for weapons w/ larger payload, longer/more accurate trajectory, larger quantity

	mutually assured destruction
	Deterrent policy in which neither USA-USSR would use nukes, because they would likewise be annihilated

	Third World
	Initially countries neither in US or Soviet bloc, now it is those developing countries in Africa, Asia, L. America

	domino theory
	Ideology that dominated 1950s/1960s, if one nations goes communist, neighboring countries would likewise turn Communist

	Soviet invasion of Hungary
	October 1956 hundreds of thousands Hungarian protesters put down by Soviet gov’t - leads to drop in support for Marxist ideas

	Fidel Castro and Cuban Revolution
	Overthrows Cuban gov't, believed too much of Cuban nation controlled by foreign interests, adopts Communist-state-controlled/nationalized economy

	Bay of Pigs
	Failed attempt by US supported/trained Cuban exiles to overthrow Castro, failure embarrassed US - increases Cuban-US tension

	Brezhnev Doctrine
	1968 policy - no Soviet Bloc country can try to break free from Warsaw Pact - control of Soviets

	Sino-Soviet Split
	China breaks from USSR, Mao wants more control/become Superpower also, mutual preservation from other's aggression

	détente
	Term for reduction in tension between USA - USSR between 1960 and 1980s

	Afghan War
	Failed attempt by USSR to take over Afghanistan - expense/negative public reaction hurt USSR communists - US supported Afghan guerillas

	European Coal and Steel Community
	1958 - first attempt to unite W. European countries economically

	Charles de Gaulle
	First president of France's 5th Republic - Gaullism - independence from international world - withdraws from NATO - pushed for social welfare

	Francois Mitterand
	More pro-West w/ policies, president France 1981-1995

	Helmut Kohl
	German Chancellor 1982-1998 - worked w/ Mitter and on European Union - like Thatcher/Reagan - wanted to lower taxes, encourage initiative - conservative

	decolonization
	following WWII - nations pushed to be free of European control - Europe focused on own issues, allowed decolonization at varying degrees - based on settler population

	national liberation
	wars of liberation in which local/indigenous populations fought imperial powers - usually supported secretly by Soviet KGB or American CIA depending on ideology

	Camp David Accords
	US moderated peace talks between Egypt and Israel - broke down Arab unity, Egypt loses influence in Arab matters

	Yasser Arafat - Palestine Liberation Organization
	Leader of terrorist organization wanting to evict Israelis, regain homeland, representation for Palestinian people - later becomes political party

	Menachem Begin
	Israeli prime minister at Camp David - returned land to Egypt, destroyed Israeli settlements

	intifada
	Palestinian Arabs fighting against Israeli occupation of Gaza Strip/West Bank - boys w/ stones vs. tanks image

	Iranian Revolution
	Transformed Iran from pro-Western nation to fundamentalist Islamic nation. becomes religious theocracy

	Ayatollah Khomeini
	Leader of Iranian Revolution - group of students supporting seize US embassy 1979 - begins stage of anti-US sentiment - fundamentalist theocracy

	Saddam Hussein
	Dictator Iraq - took over power in coup, pushed war against Iran, invaded Kuwait - Persian Gulf War - genocide against Kurds

	Algerian War of Independence
	Liberation movement against French - led to revolts in France - violent - French settler population refused to leave

	African National Congress
	South African black political party that took over control in 1994

	Desmond Tutu
	Bishop - spoke out against apartheid in S. Africa - Noble Peace Prize - called diverse S. Africa a Rainbow Nation

	Idi Amin
	Ugandan military leader/president - responsible for hundreds of thousands of Christian/tribal deaths

	Mobutu Sese Seko
	President of Zaire (Democratic Republic of Congo) - 1962-1995 - symbol of African nepotism, kleptocracy, and personality cult

	Patrice Lumumba
	First Prime Minister of Democratic Republic of Congo - eventually arrested and murdered

	AIDS/HIV epidemic
	Lacked initial funding/recognition as homosexual community disease - widespread epidemic in Africa - forces gov'ts to come up with policy on sex ed. and medicine

	Indira Gandhi
	Indian Prime Ministers - 1966-77, 80-84 - pushed nuclear power program - Green Revolution - increase in production due to new strains, techniques, pesticides

	"Guided Democracy" - Sukarno
	Indonesian leader Sukarno - controls democratic system - 60 political parties too much, takes a more dictatorial roll

	Suharto
	2nd president of Indonesia 1967-1998 - controlled Indonesia with force/political maneuvering

	Ho Chi Minh
	Communist Vietnamese Nationalist, trained in Europe, fought Japanese then French then US, wanted united Vietnam

	Vietnam War
	Based on Domino Theory, US wanted to prevent communist takeover by Vietcong forces up North

	Khmer Rouge
	1975-1979 Cambodian leaders - responsible for 1.7 million deaths starvation, relocation, murder - attempt at ruralification

	Postwar economic recovery of Japan
	miracle of Japanese growth post WWII - due to US investment, gov't intervention + US primarily supports military - Japan can focus money on economy

	Liberal Democrats
	left-wing democrats - favor redistribution of wealth to poor, minorities - socially more liberal

	Taiwan and Kuomintang
	Chiang Kai Shek fled to Taiwan, dictatorship of Taiwan - prepared for invasion of China - survived w/ US assistance

	Kim Il Sung
	led north Korea from 1948 until 1994, created communist nation w/ strong ties to China

	Deng Xiaoping
	Lead of Chinese Communist Party, de facto leader of party 1970s to 1990s after Mao - pushed forth unique idea of "socialist market economy"

	Augusto Pinochet
	Chilean military leader who in a coup deposed Salvador Allende - communist, elected leader - created one party rule dictatorship - ruled w/ iron fist - human rights abuses

	Che Guevera
	Marxist revolutionary leader in Latin America - helped Castro in Cuba, later went to Africa - Congo - famous for being on high school T-shirts - 97% of high school students don't know why they wear it

	Contras
	Supported by US both legally and illegally - anti-revolutionaries in Nicaragua - fought the Sandinistas (communist leaning)

	Modern versus postmodern culture
	Postmodern is a reaction to modern culture - prevalent in gay movements, anti-globalization, peace movement, anarchism

	Bretton Woods
	1944 meeting of 45 Allied nations to create International Monetary Fund and World Bank - help rebuild world

	Energy Crunch of the 1970s
	aftermath of an Arab oil embargo crimped American energy consumption

	G-8 Summit
	Canada, France, Italy, US, Germany, UK, Japan, Russian Federation - represent 70% of world's economy - meet annually for economic/political discussions

	standard of living disparity - developed vs. developing
	health, life-expectancy wealth of industrialized nations dwarfs that of developing world

	north-south split
	those nations above equator far richer than those below - rich getting richer, poor getting poorer - and because north dominates global economy, won't change anytime soon

	consumerism
	massive purchase and industrialized toward consumer products - not necessities of life - just make us have a ton of stuff

	population growth - trends
	developing nations seeing massive increase, industrialized workers slowing down - no need for all those kids, plus they want to spend money on consumer culture, health care, nutrition makes us live longer

	migration of peoples
	developing nations from rural to urban - attempt to move from developing to industrialized - leads to guest workers and conflict between immigrants and Nativists

	nationalism and ethnic violence
	following break up of European control and USSR, ethnic groups have become violent toward each other, no dictator to keep under control - centuries old conflicts back in flourish - people's identity more toward ethnic group/religion than nation

	women's movements, feminism, women's liberation
	suffrage Western Europe after WWI, but in 1950s flourished - Feminine Mystique novel - women want choice - 1950-2006 saw unprecedented changes in gender equity - now women surpass men educationally, gov'ts step in to guarantee fair treatment - inequities, harassment still exist

	stream of consciousness
	literary method of merely writing random thoughts - no linear structure - thank you James Joyce

	abstract and surrealist art
	art that doesn't depict objects in the natural world - weird looking stuff - not an apple, but apple with man crawling out

	existentialism
	human existence as having a set of underlying themes and characteristics, such as anxiety, dread, freedom, awareness of death, and consciousness of existing. Existentialism is also an outlook, or a perspective, on life that pursues the question of the meaning of life or the meaning of existence

	mass media
	our senses constantly bombarded with information from Internet, TV, movies, radio, cell phones

	popular culture
	cooking, entertainment, sports, clothing, vernacular that matches the mainstream of a region/nation

	Diego Rivera
	famous Mexican muralist - once put Mexican Communist leaders w/ US Founding Fathers in Rockefeller Center

	Lo Hsun
	Chinese vernacular writer who discounted Confucian values and criticized Chinese society - thoughts led to May 4th Revolution

	Rabindranath Tagore
	Bengali poet, playwright, musician, novelist

	Wole Soyinka
	Africa's most distinguished playwright

	Chinua Achebe
	Things Fall Apart - novel about African independence

	Yukio Mishima
	Anti-war writer for Japan, killed himself + decapitation in coup attempt to restore emperor

	Isabel Allende
	Most popular Latin American author in world

	Salman Rushdie
	novel Satanic Verses - found faults in Islamic world - Ayatollah put out death sentence on him

	Albert Einstein - theory of relativity
	20th century theory of physics - relation between laws of physics for person moving vs. person standing still

	quantum physics
	deals with electron energy - atomic level of physics

	rocketry and space exploration
	space race of 1950s - created for delivery system for nuclear weapons + world prestige + science - numerous subsequent scientific breakthroughs - built on German program of WWII - led to higher standards of education

	biotechnology, DNA, and genetics
	gave humans ability to clone, find cause of illnesses, root of personalities, leads to moral conflicts

	computer technology, Internet, WWW
	connects world, puts largest library in the world on your desk, flattens world, allows service/IT work to be done anywhere, changed face of workplace, increased consumer culture

	"global village" - Marshall McLuhan
	1960s theory that technology and mass media would break down political boundaries

	stagnation in the Soviet Union
	USSR focus on military budget, no new forms of agricultural, focus on heavy industry led to downturn in productivity in 1970s and 1980s

	Andrei Sakharov
	Soviet nuclear physicist, dissident and human rights activist. Sakharov was an advocate of civil liberties and reforms in the Soviet Union.

	Lech Walesa and Solidarity
	Polish shipyard worker, protests Soviet control - founded Solidarity movement - anti-Communists + Catholics working against Communism

	Chernobyl
	explosion of nuclear power plant in USSR - led to lasting environmental destruction

	Collapse of the Soviet Union
	due to economic stagnation, independence push for Soviet Bloc nations + work of Mikhail Gorbachev

	Boris Yeltsin
	followed Mikhail Gorbachev - attempted to rebuild Russian Federation while dealing with breakup of Soviet Bloc

	Nuclear club
	nations with nuclear weapons - United States of America, Russia (formerly the Soviet Union), the United Kingdom, France, and the People's Republic of China. Since the formulation of the NPT, two non-signatory states of the NPT have conducted nuclear tests—India and Pakistan. Israel

	Nuclear Non-Proliferation Treaty
	attempt to keep nuclear technology from spreading past original US, French, British, Russian - not so successful - see Iran, N. Korea, India, Pakistan - nations know once they get bomb - they are world players

	weapons of mass destruction - nuclear, bio, chem
	new phase of military technology that can be delivered by individuals, not states, requires less money, heavy civilian casualties

	Gulf War
	1980s Iraqi leader Saddam Hussein invades Kuwait for more oil, US + coalition kick him out, but leave him in power - leads to Iraq War 12 years later

	Rise of China
	After psycho Mao leaves, China starts to industrialize logically, enter world stage, they have unique combo of state-controlled capitalism + pseudo communism - massive income/education disparity urban to rural

	nationalist extremism
	fanatic belief that your nation/ethnic group better than others/neighboring - usually found in developing nations frustrated by income disparity

	Yugoslav Wars (Croatia, Bosnia, Kosovo)
	after fall of USSR - ethnic divisions resulted in all-out Civil War - genocide on massive scale - United Nations comes in but struggles to figure out who is good guy/bad guy

	Hutu-Tutsi conflict
	Rwandan genocide - Belgians long ago said Tutsis have more than 10 cows, Hutus have less - Rwandans divided arbitrarily - led to centuries of frustration - eventually Hutus start slaughtering Tutsis

	East Timor
	Roman Catholic ethnic group that fought to gain independence in Indonesia - Suharto falls from power, they fight back - poorest nation in the world - newest nation in the world

	Environmentalism
	post-industrial movement to improve water supply, air, land pollution, animals, other small critters - save environment for our future

	Green Movement
	see above - basically term given to environmental movement

	Global Warming
	threat that industrialization has put wholes in ozone layer which will heat up water temperature, melt glaciers, causing huge problems - end of the world -we're all going to die

