

<p>Around 1500 A.D. New intellectual and artistic ideas that developed during the Renaissance marked the beginning of:</p>	<p>the modern world</p>
<p>Around 1500 A.D. What does Renaissance mean?</p>	<p>"Rebirth" -- of classical knowledge, "birth" of the modern world.</p>
<p>Around 1500 A.D. The Renaissance lasted from 1350 to 1600. When was the height of the Renaissance?</p>	<p>The 1500s</p>
<p>Around 1500 A.D. The Renaissance was characterized by a revival of ___ influence in the arts, architecture and literature.</p>	<p>classical (ancient Greek and Roman)</p>
<p>Around 1500 A.D. The Renaissance marked the beginnings of modern science and an increasingly ___ (worldly as opposed to religious) society.</p>	<p>secular</p>

<p>Around 1500 A.D. Renaissance artists and sculptors depicted the human form more _____ and subjects were shown in realistic settings like _____ .</p>	<p>realistically landscapes</p>
<p>Around 1500 A.D. Where was the Renaissance?</p>	<p>It spread from the Italian city states in southern Europe to northern Europe</p>
<p>Around 1500 A.D. Two Renaissance artists:</p>	<p>Leonardo da Vinci Michelangelo</p>
<p>Around 1500 A.D. Renaissance playwright:</p>	<p>Shakespeare</p>
<p>Around 1500 A.D. Renaissance humanist:</p>	<p>Erasmus</p>

<p>Around 1500 A.D. What is "humanism"?</p>	<p>The chief intellectual movement of the Renaissance. Emphasized secular (not religious) concerns and education.</p>
<p>Around 1500 A.D. What were the world's five major religions?</p>	<p>Judaism, Christianity, Islam, Buddhism, Hinduism</p>
<p>Around 1500 A.D. There were five major world religions. Where was Judaism located?</p>	<p>Concentrated in Europe and the Middle East</p>
<p>Around 1500 A.D. There were five major world religions. Where was Christianity located?</p>	<p>Concentrated in Europe and the Middle East</p>
<p>Around 1500 A.D. There were five major world religions. Where was Islam located?</p>	<p>Parts of Asia, Africa, and southern Europe</p>

<p>Around 1500 A.D. There were five major world religions. Where was Hinduism located?</p>	<p>India and part of Southeast Asia</p>
<p>Around 1500 A.D. There were five major world religions. Where was Buddhism located?</p>	<p>East and Southeast Asia</p>
<p>Around 1500 A.D. What were some of the technological and scientific advancements made in China and exchanged along trade routes?</p>	<p>Paper, compass, silk, porcelain</p>
<p>Around 1500 A.D. What were some of the technological and scientific advancements made in India and the Middle East and exchanged along trade routes?</p>	<p>Textiles, numeral system (India and Middle East)</p>
<p>Around 1500 A.D. In what areas were scientific advancements made and exchanged along trade routes?</p>	<p>Scientific transfer—Medicine, astronomy, mathematics</p>

<p>Around 1500 A.D. For centuries, the Roman Catholic Church had little competition in religious thought and action. The resistance of the church to change led to:</p>	<p>the Protestant Reformation</p>
<p>Around 1500 A.D. What were the problems and issues that provoked religious reforms in Western Christianity? Conflicts that challenged the authority of the Church in Rome</p>	<ul style="list-style-type: none"> • Merchant wealth challenged the Church's view of usury. • German and English nobility disliked Italian domination of the Church. • The Church's great political power and wealth caused conflict. • Church corruption and the sale of indulgences were widespread and caused conflict.
<p>Around 1500 A.D. The Reformation began as a rebellion against certain practices of the Catholic Church, including the selling of indulgences. What are "indulgences"?</p>	<p>The Catholic church revenue by selling indulgences - a substitution for punishment for sin. People could essentially "buy their way into heaven", or so they thought</p>
<p>Around 1500 A.D. What were the beliefs of Martin Luther?</p>	<p>Martin Luther (the Lutheran tradition) Opposed sale if indulgences - believed salvation would come by faith alone, Bible as the ultimate authority, all humans equal before God</p>
<p>Around 1500 A.D. What were the Ninety-Five Theses?</p>	<p>In 1517, Luther nailed his 95 Theses to a church door. They criticized the sale of indulgences and other church abuses.</p>

<p>Around 1500 A.D. What were the beliefs of John Calvin?</p>	<p>Believed in predestination - the belief that God had determined in advance who would be "saved" and who would be "damned". Faith revealed by living a righteous life, work ethic</p> <p>Calvinism spread through northern Europe</p>
<p>Around 1500 A.D. What were the beliefs of Henry VIII?</p>	<p>King Henry VIII</p> <ul style="list-style-type: none"> • Views—Dismissed the authority of the Pope in Rome • Actions—Divorced; broke with Rome; headed the national church in England; appropriated lands and wealth of the Roman Catholic Church in England
<p>Around 1500 A.D. Queen Elizabeth I is known for -</p>	<ul style="list-style-type: none"> • Anglican Church • Tolerance for dissenters • Expansion and colonialism • Victory over the Spanish Armada (1588)
<p>Around 1500 A.D. Describe the Reformation in Germany.</p>	<ul style="list-style-type: none"> • Princes in Northern Germany converted to Protestantism, ending authority of the Pope in their states. • The Hapsburg family and the authority of the Holy Roman Empire continued to support the Roman Catholic Church. • Conflict between Protestants and Catholics resulted in devastating wars (e.g., Thirty Years' War).
<p>Around 1500 A.D. Describe the Reformation in France.</p>	<ul style="list-style-type: none"> • Catholic monarchy granted Protestant Huguenots freedom of worship by the Edict of Nantes (later revoked). • Cardinal Richelieu changed the focus of the Thirty Years' War from a religious to a political conflict.

<p>Around 1500 A.D. What did the Council of Trent do?</p>	<p>Reaffirmed most Church doctrine and practices</p>
<p>Around 1500 A.D. Gutenberg's invention of the ____ in 1450 was one of the most important events of the period.</p>	<p>printing press</p>
<p>Around 1500 A.D. The printing press revolutionized the publishing industry by mass producing books. This caused ____ to spread.</p>	<p>literacy</p>
<p>Around 1500 A.D. Describe the Catholic Reformation</p>	<ul style="list-style-type: none"> • The Council of Trent reaffirmed most Church doctrine and practices. • Society of Jesus (The Jesuits) was founded to spread Catholic doctrine around the world. • The Inquisition was established to reinforce Catholic doctrine.
<p>Around 1500 A.D. What was the impact of the Reformation on Western civilization?</p>	<p>At first the Reformation divided the countries of Europe on religious principles, leading to religious intolerance. But, gradually religious toleration emerged, along with democratic thought.</p>

<p>Around 1500 A.D. The Reformation led to growth of: s _____ i _____ r _____ t _____</p>	<p>secularism, individualism, and religious tolerance</p>
<p>Around 1500 A.D. What was the role of the printing press during the Reformation in the spread of new ideas?</p>	<p>Promoted literacy \ Helped spread the ideas of the Reformation - the doctrines of Luther, Calvin, and others, more quickly.</p>
<p>Around 1500 A.D. In 1500, the expanding economies of European states stimulated increased trade with markets in:</p>	<p>Asia</p>
<p>Around 1500 A.D. With the loss of _____ in 1453, European nations fronting the Atlantic sought new _____ routes for trade.</p>	<p>Constantinople maritime (sea)</p>
<p>Around 1500 A.D. What were the factors contributing to the European discovery of lands in the Western Hemisphere?</p>	<ul style="list-style-type: none"> • Demand for gold, spices, and natural resources in Europe • Support for the diffusion of Christianity • Political and economic competition between European empires • Innovations in navigational arts (European and Islamic origins) • Pioneering role of Prince Henry the Navigator

<p>Around 1500 A.D. Who were some important explorers you are expected to know about for this test?</p> <p>I plan to make a card for each of the explorers but haven't done it yet.</p>	<ul style="list-style-type: none"> • Portugal—Vasco da Gama • Spain—Christopher Columbus, Hernando Cortez, Francisco Pizarro, Ferdinand Magellan • England—Francis Drake • France—Jacques Cartier
<p>Around 1500 A.D. One motive for exploration was to spread the _____ religion.</p>	<p>Christian</p>
<p>Around 1500 A.D. One effect of the Spanish overseas expansion was the demise of these three Indian empires.</p>	<p>Aztec and Inca Empires</p>
<p>Around 1500 A.D. A legacy of Spanish expansion in Latin America is a _____ system and _____ rule.</p>	<p>rigid class system dictatorial rule</p>
<p>Around 1500 A.D. In the Americas, the colonies imitated the culture and social patterns of their :</p>	<p>parent country</p>

<p>Around 1500 A.D. The effect of European expansion in Africa was European ____ ____ along the coast.</p>	<p>trading posts</p>
<p>Around 1500 A.D. European expansion in Africa led to trade in:</p>	<p>slaves, gold and other products</p>
<p>Around 1500 A.D. European expansion in Asia led to :</p>	<ul style="list-style-type: none"> • Colonization by small groups of merchants (India, the Indies, China) • Influence of trading companies (Portuguese, Dutch, British)
<p>Around 1500 A.D. What does Columbian Exchange mean?</p>	<p>describes the worldwide redistribution of plants, animals, and diseases that resulted from the initial contacts between Europeans and American Indians.</p>
<p>Around 1500 A.D. As the result of the Columbian Exchange, agricultural products such as ____, ____, and ____ from the Western Hemisphere changed European lifestyles.</p>	<p>corn, potatoes, and tobacco</p>

<p>Around 1500 A.D. As the result of the Columbian Exchange, European ____ and ____ changed the lifestyles of American Indians</p>	<p>horses and cattle</p>
<p>Around 1500 A.D. The most important result of the Columbian Exchange is that European ____ like ____ killed many American Indians.</p>	<p>diseases like smallpox</p>
<p>Around 1500 A.D. Impact of the Columbian Exchange <ul style="list-style-type: none"> • Shortage of labor to grow cash crops led to the use of: </p>	<p>African slaves</p>
<p>Around 1500 A.D. Impact of the Columbian Exchange European plantation system in the Caribbean and the Americas:</p>	<p>destroyed indigenous economics and damaged the environment</p>
<p>Around 1500 A.D. What was the triangular trade?</p>	<p>The triangular trade linked Europe, Africa, and the Americas. Slaves, sugar, and rum were traded. The European nations exported precious metals from the Americas.</p>

<p>After 1500 A.D. What was the impact of precious metal exports from the Americas?</p>	<ul style="list-style-type: none"> • Gold and silver (exported to Europe and Asia) • Impact on indigenous empires of the Americas • Impact on Spain and international trade • need better answer
<p>After 1500 A.D. The _____ Empire emerged as a political and economic power following the conquest of Constantinople.</p>	<p>Ottoman</p>
<p>Around 1500 A.D. The Ottomans brought under their rule-</p>	<p>much of Muslim territory in Southwest Asia and North Africa</p>
<p>After 1500 A.D. What was the original location of the Ottoman Empire?</p>	<p>Asia Minor</p>
<p>After 1500 A.D. To where did the Ottoman Empire expand?</p>	<ul style="list-style-type: none"> • Southwest Asia • Southeastern Europe, Balkan Peninsula • North Africa

<p>After 1500 A.D. The capital of the Ottoman Empire at Constantinople was renamed -</p>	<p>Istanbul</p>
<p>After 1500 A.D. During the Ottoman Empire, the ____ religion was a unifying force that accepted other religions.</p>	<p>Islamic</p>
<p>After 1500 A.D. The Ottoman Empire traded -</p>	<p>coffee and ceramics</p>
<p>After 1500 A.D. Descendants of the Mongols, the Muslim _____ rulers established an empire in northern_____.</p>	<p>Mughal (Mogul)-- India</p>
<p>After 1500 A.D. What were the contributions of Mughal rulers?</p>	<ul style="list-style-type: none"> • Spread of Islam into India • Art and architecture—Taj Mahal • Arrival of European trading outposts • Influence of Indian textiles on British textile industry

<p>After 1500 A.D. Portugal, England, and the Netherlands competed for the Indian Ocean trade by establishing ____ ____ on the Indian sub-continent.</p>	<p>Coastal ports</p>
<p>After 1500 A.D. How did the Chinese attempt to limit the influence of European merchants?</p>	<ul style="list-style-type: none"> • Creation of foreign enclaves to control trade • Imperial policy of controlling foreign influences and trade
<p>After 1500 A.D. There was an increasing European demand for these Chinese goods -</p>	<p>tea and porcelain</p>
<p>After 1500 A.D. How was Japan ruled after 1500AD?</p>	<p>A powerless emperor – ruled by military leader (shogun)</p>
<p>After 1500 A.D. Japan adopted a policy of ____ to limit foreign influences.</p>	<p>isolation</p>

<p>After 1500 A.D. An economic practice adopted by European colonial powers in an effort to become self-sufficient;</p>	<p>Mercantilism</p>
<p>After 1500 A.D. Mercantilism was based on the theory that colonies existed for the benefit of -</p>	<p>the mother country</p>
<p>After 1500 A.D. During the Commercial Revolution, European maritime nations competed for-</p>	<p>overseas markets, colonies, and resources.</p>
<p>After 1500 A.D. During the Commercial Revolution, a new economic system emerged.</p>	<ul style="list-style-type: none"> - New money and banking systems were created. - Economic practices such as mercantilism evolved. - Colonial economies were limited by the economic needs of the mother country.
<p>16th-18th Century With its emphasis on reasoned observation and systematic measurement, the _____ changed the way people viewed the world and their place in it.</p>	<p>scientific revolution</p>

<p>16th-18th Century Name some of the pioneers of the scientific revolution?</p>	<p>Nicolaus Copernicus Johannes Kepler Galileo Galilei Isaac Newton William Harvey</p>
<p>16th-18th Century Nicolaus Copernicus developed -</p>	<p>the heliocentric theory</p>
<p>16th-18th Century Johannes Kepler discovered -</p>	<p>planetary motion</p>
<p>16th-18th Century Galileo Galilei used the telescope to support -</p>	<p>the heliocentric theory</p>
<p>16th-18th Century Isaac Newton discovered</p>	<p>the Laws of Gravity</p>

<p>16th-18th Century William Harvey discovered -</p>	<p>circulation of the blood</p>
<p>16th-18th Century What was the importance of the scientific revolution?</p>	<p>The emphasis on reason and systematic observation of nature The formulation of the scientific method The expansion of scientific knowledge</p>
<p>16th-18th Century When was the Age of Absolutism?</p>	<p>16th, 17th, 18th centuries</p>
<p>16th-18th Century Who were some absolute monarchs of this period?</p>	<p>Louis XIV of France and Peter the Great of Russia</p>
<p>16th-18th Century The Age of Absolutism takes its name from a series of European monarchs who -</p>	<p>increased the power of their central governments.</p>

<p>16th-18th Century What were some of the characteristics of absolute monarchies?</p>	<p>Centralization of power Concept of divine right</p>
<p>16th-18th Century Louis XIV was an absolute monarch in ____, and was known for:-</p>	<p>France,-- Palace of Versailles as a symbol of royal power</p>
<p>16th-18th Century Peter the Great was an absolute monarch in ____, and was known for:-</p>	<p>Russia – westernization of Russia</p>
<p>16th-18th Century Political democracy rests on the principle that government derives power from -</p>	<p>the consent of the governed</p>
<p>16th-18th Century The foundations of English freedoms included--</p>	<p>the jury trial, the Magna Carta, and common law.</p>

<p>16th-18th Century Further development of the rights of Englishmen was prompted by -</p>	<p>the English Civil War and the Glorious Revolution</p>
<p>16th-18th Century How did the English Civil War and the Glorious Revolution promote the development of the rights of Englishmen?</p>	<p>Development of the rights of Englishmen</p> <ul style="list-style-type: none"> • Oliver Cromwell and the execution of Charles I • The restoration of Charles II • Development of political parties/factions • Glorious Revolution (William and Mary) • Increase of parliamentary power over royal power • English Bill of Rights of 1689
<p>16th-18th Century Enlightenment thinkers believed that human progress was possible through the application of ____ and ____ to issues of law and government.</p>	<p>scientific knowledge and reason</p>
<p>16th-18th Century Enlightenment ideas influenced the ____ and the writing of the ____.</p>	<p>American Revolution Declaration of Independence</p>
<p>16th-18th Century The Enlightenment applied reason to the ____ world, not just the ____ world</p>	<p>human natural</p>

<p>16th-18th Century The Enlightenment stimulated religious --</p>	<p>tolerance</p>
<p>16th-18th Century The Enlightenment fueled ____ around the world.</p>	<p>democratic revolutions</p>
<p>16th-18th Century Who were some Enlightenment thinkers?</p>	<p>Thomas Hobbes John Locke Montesquieu Jean-Jacques Rousseau Voltaire</p>
<p>16th-18th Century Name the Enlightenment thinker and work who believed that humans exist in a primitive “state of nature” and consent to government for selfprotection.</p>	<p>Thomas Hobbes == Leviathan</p>
<p>16th-18th Century Name the Enlightenment thinker and work: —People are sovereign; consent to government for protection of natural rights to life, liberty, and property.</p>	<p>John Locke’s Two Treatises on Government</p>

<p>16th-18th Century Name the Enlightenment thinker and work: —The best form of government includes a separation of powers.</p>	<p>Montesquieu's The Spirit of Laws</p>
<p>16th-18th Century Name the Enlightenment thinker and work: —Government is a contract between rulers and the people.</p>	<p>Jean-Jacques Rousseau's The Social Contract</p>
<p>16th-18th Century Name the Enlightenment thinker: —Religious toleration should triumph over religious fanaticism; separation of church and state</p>	<p>Voltaire</p>
<p>16th-18th Century Political philosophies of the Enlightenment fueled revolution in:</p>	<p>the Americas and France</p>
<p>16th-18th Century What are two American documents that incorporated Enlightenment ideas?</p>	<p>Thomas Jefferson's Declaration of Independence The U.S. Constitution and Bill of Rights</p>

<p>16th-18th Century The ideas of the Enlightenment and French participation in the American Revolution influenced the French people to view their government in new ways. As a result, the French:</p>	<p>overthrew the absolute monarchy, and a new government was established.</p>
<p>16th-18th Century These ideas and examples of the American and French Revolutions influenced the people of ____ ____ to establish independent nations.</p>	<p>Latin America</p>
<p>16th-18th Century Name two causes of the French Revolution</p>	<ul style="list-style-type: none"> • Influence of Enlightenment ideas • Influence of the American Revolution
<p>16th-18th Century Name two events of the French Revolution</p>	<ul style="list-style-type: none"> • Storming of the Bastille • Reign of Terror
<p>16th-18th Century The French Revolution resulted in:</p>	<ul style="list-style-type: none"> • End of the absolute monarchy of Louis XVI • Rise of Napoleon

<p>16th-18th Century The Enlightenment brought a new emphasis on ____ and ____ in the arts as artists borrowed heavily from classical Greece and Rome</p>	<p>order and balance</p>
<p>16th-18th Century The Enlightenment artists borrowed heavily from classical ____ and ____ .</p>	<p>Greece and Rome</p>
<p>16th-18th Century Inventions and innovations in technology stimulated trade and transportation during:</p>	<p>the Age of Reason</p>
<p>16th-18th Century Name two Enlightenment composers</p>	<p>Johann Sebastian Bach— Baroque Composer Wolfgang Amadeus Mozart—Classical Composer</p>
<p>16th-18th Century Name a painter of the Enlightenment</p>	<p>Eugène Delacroix—Romantic School Painter</p>

<p>16th-18th Century Name a philosopher of the Enlightenment</p>	<p>Voltaire</p>
<p>16th-18th Century Name a Novelist of the Enlightenment</p>	<p>Miguel de Cervantes</p>
<p>16th-18th Century Enlightenment paintings depicted classical subjects, public events:</p>	<p>natural scenes, and living people (portraits).</p>
<p>16th-18th Century A new form of literature that evolved during the Enlightenment was -</p>	<p>the novel (e.g. Cervantes' Don Quixote)</p>
<p>16th-18th Century What improved technologies and institutions were important to European economies?</p>	<p>Technologies</p> <ul style="list-style-type: none"> • All-weather roads improved year- round transport and trade. • New designs in farm tools increased productivity (agricultural revolution). • Improvements in ship design lowered the cost of transport.

<p>What were the characteristics of the colonial system in Latin America in the nineteenth century?</p>	<ul style="list-style-type: none"> • Colonial governments mirrored the home governments • Catholicism had a strong influence on the development of the colonies • A major element of the economy was the mining of precious metals for export
<p>The rigid class structure included:</p>	<ul style="list-style-type: none"> • Viceroy / colonial officers • Creoles (Spanish descent) • Mestizo (mixed descent)
<p>The French and American Revolutions influence Latin American independence movements in:</p>	<p>Haiti and Mexico</p>
<p>Who started the Mexican independence movement?</p>	<p>Father Miguel Hidalgo</p>
<p>Where did the process of winning independence begin with a slave rebellion?</p>	<p>Haiti</p>

<p>Other countries that gained independence during the 1800s:</p>	<p>Columbia Venezuela Brazil</p>
<p>Who is Toussaint L'Ouverture?</p>	<ul style="list-style-type: none"> • Former slave who led Haitian rebellion against French. • Defeated the armies of three foreign powers: Spain, France, and Britain.
<p>Who is Simon Bolivar?</p>	<ul style="list-style-type: none"> • Liberated the northern areas of Latin America. • Native-born resident who led revolutionary efforts
<p>What is the Monroe Doctrine?</p>	<p>U.S. wanted to prevent foreign interference in America. The Monroe Doctrine was issued in 1823, alerting European powers that the American continents should not be considered for any future colonization.</p>
<p>How did the Monroe Doctrine impact revolutions in Latin America?</p>	<ul style="list-style-type: none"> • Latin American nations were acknowledged to be independent. • The United States would regard as a threat to its own peace and safety any attempt by European powers to impose their system on any independent state in the Western Hemisphere.

<p>19th Century Europe What was the powerful legacy for world history left by the French Revolution:</p>	<p>secular society, nationalism, and democratic ideas</p>
<p>19th Century Europe Napoleon's attempt to unify Europe under French domination was -</p>	<p>unsuccessful</p>
<p>19th Century Europe The _____ attempted to restore Europe as it had been before the French Revolution and Napoleonic conquests.</p>	<p>Congress of Vienna</p>
<p>19th Century Europe What was the legacy of Napoleon?</p>	<ul style="list-style-type: none"> • Unsuccessful attempt to unify Europe under French domination • Napoleonic Code • Awakened feelings of national pride and growth of nationalism
<p>19th Century Europe What was the significance of the Congress of Vienna?</p>	<ul style="list-style-type: none"> • “Balance of power” doctrine • Restoration of monarchies • New political map of Europe • New political philosophies (liberalism, conservatism)

<p>19th Century Europe The rise of _____ was a powerful force behind European politics during the nineteenth century.</p>	<p>nationalism</p>
<p>19th Century Europe Widespread demands _____ for led to revolutions and legislative actions in Europe.</p>	<p>political rights</p>
<p>19th Century Europe National pride, economic competition, and democratic ideals stimulated the growth of:</p>	<p>nationalism</p>
<p>19th Century Europe The terms of the Congress of Vienna led to -</p>	<p>widespread discontent in Europe</p>
<p>19th Century Europe Unsuccessful revolutions of 1848 increased -</p>	<p>nationalistic tensions</p>

<p>19th Century Europe In contrast to continental Europe, Great Britain expanded political rights through -</p>	<p>legislative means</p>
<p>19th Century Europe Slavery was made illegal in -</p>	<p>the British Empire</p>
<p>19th Century Europe _____ and _____ became nation-states long after the rest of Europe.</p>	<p>Italy --- Germany</p>
<p>19th Century Europe What events led to the unification of Italy?</p>	<ul style="list-style-type: none"> • Count Cavour unified Northern Italy. • Giuseppe Garibaldi joined southern Italy to northern Italy. • The Papal States (including Rome) became the last to join Italy.
<p>19th Century Europe Who unified Northern Italy?</p>	<p>Count Cavour</p>

<p>19th Century Europe Who joined southern Italy to northern Italy?</p>	<p>Giuseppe Garibaldi</p>
<p>19th Century Europe The _____ (including Rome) became the last to join Italy.</p>	<p>Papal States</p>
<p>19th Century Europe What role did Otto von Bismarck play in the unification of Germany?</p>	<ul style="list-style-type: none"> • Otto von Bismarck led Prussia in the unification of Germany through war and by appealing to nationalist feelings. • Bismarck's actions were seen as an example of Realpolitik, which justifies all means to achieve and hold power. • The Franco-Prussian War led to the creation of the German state.
<p>19th Century Europe _____ led Prussia in the unification of Germany through war and by appealing to nationalist feelings.</p>	<p>Otto von Bismarck</p>
<p>19th Century Europe Bismarck's actions were seen as an example of _____, which justifies all means to achieve and hold power.</p>	<p>Realpolitik</p>

<p>19th Century Europe What is Realpolitik?</p>	<p>It justifies all means to achieve and hold power.</p>
<p>19th Century Europe The ___ - ___ War led to the creation of the German state.</p>	<p>Franco-Prussian</p>
<p>19th Century Europe The Industrial Revolution began in _____, and spread to -</p>	<p>England ----- the rest of Western Europe and the United States</p>
<p>19th Century Europe With the Industrial Revolution, came an increased demand for _____ from the Americas, Asia, and Africa.</p>	<p>raw materials</p>
<p>19th Century Europe Advancements in _____ produced the Industrial Revolution, while advancements in _____ and _____ altered the lives of people living in the new industrial cities. _____ changes soon followed.</p>	<p>technology science and medicine Cultural</p>

<p>19th Century Europe Why did the Industrial Revolution originate in England?</p>	<p>Origin in England, because of its natural resources like coal, iron ore, and the invention and improvement of the steam engine</p>
<p>19th Century Europe The Industrial Revolution began in ____ and spread to Europe and the U.S.</p>	<p>England</p>
<p>19th Century Europe What were some of the technological advances that produced the Industrial Revolution?</p>	<ul style="list-style-type: none"> • James Watt—Steam engine • Eli Whitney—Cotton gin • Henry Bessemer—Process for making steel
<p>19th Century Europe Who invented the steam engine?</p>	<p>James Watt</p>
<p>19th Century Europe Who invented the cotton gin?</p>	<p>Eli Whitney</p>

<p>19th Century Europe What did Henry Bessemer do?</p>	<p>Invented a process for making steel.</p>
<p>19th Century Europe Edward Jenner—</p>	<p>Developed smallpox vaccination</p>
<p>19th Century Europe Louis Pasteur—</p>	<p>Discovered bacteria</p>
<p>19th Century Europe How did the Industrial Revolution produce changes in culture and society?</p>	<ul style="list-style-type: none"> • Population increase • Increased standards of living for many, though not all • Improved transportation • Urbanization • Environmental pollution • Increased education • Dissatisfaction of working class with working conditions • Growth of the middle class
<p>19th Century Europe The Industrial Revolution was fueled by:</p>	<p>market competition and capitalism</p>

<p>19th Century Europe Who wrote Wealth of Nations?</p>	<p>Adam Smith</p>
<p>19th Century Europe Capitalism produced -</p>	<p>dissatisfaction with poor working conditions and the unequal distribution of wealth in society</p>
<p>19th Century Europe What were some theories opposed to capitalism?</p>	<p>Socialism and Communism</p>
<p>19th Century Europe Karl Marx and Frederick Engels wrote -</p>	<p>The Communist Manifesto</p>
<p>19th Century Europe Communists wanted the ___ or wealth</p>	<p>redistribution</p>

<p>19th Century Europe Agricultural economies were based on -</p>	<p>the family unit.</p>
<p>19th Century Europe The Industrial Revolution had a significant impact on the structure and function of -</p>	<p>the family.</p>
<p>19th Century Europe The Industrial Revolution placed new demands on the labor of men, women, and children. Workers organized ___ ___ to fight for improved working conditions and workers' rights.</p>	<p>labor unions</p>
<p>19th Century Europe How did the Industrial Revolution impact the lives of women, children, and the family?</p>	<ul style="list-style-type: none"> • Family-based cottage industries displaced by the factory system • Harsh working conditions with men competing with women and children for wages • Child labor that kept costs of production low and profits high • Owners of mines and factories who exercised considerable control over the lives of their laborers
<p>19th Century Europe During the Industrial Revolution, the factory system displaced -</p>	<p>family-based cottage industries</p>

<p>19th Century Europe What kept costs of production low and profits high?</p>	<p>Child labor</p>
<p>19th Century Europe How did the Industrial Revolution affect slavery?</p>	<ul style="list-style-type: none"> • The cotton gin increased demand for slave labor on American plantations. • The United States and Britain outlawed the slave trade and then slavery.
<p>19th Century Europe The cotton gin increased demand for ____ on American plantations.</p>	<p>slave labor</p>
<p>19th Century Europe What were the social effects of the Industrial Revolution?</p>	<ul style="list-style-type: none"> • Women and children entering the workplace as cheap labor • Introduction of reforms to end child labor • Expansion of education • Women’s increased demands for suffrage
<p>19th Century Europe Why did workers organize into labor unions?</p>	<ul style="list-style-type: none"> • Encouraged worker-organized strikes to increase wages and improve working conditions • Lobbied for laws to improve the lives of workers, including women and children • Wanted worker rights and collective bargaining between labor and management

<p>19th Century Europe Industrial nations in Europe needed _____ and _____ to expand their economies.</p>	<p>natural resources and markets</p>
<p>19th Century Europe _____ spread economic, political, and social philosophies of Europe throughout the world.</p>	<p>Imperialism</p>
<p>19th Century Europe Why did European countries participate in imperialism and a race for colonies?</p>	<p>Nationalism motivated European nations to compete for colonial possessions.</p>
<p>19th Century Europe Industrially-produced goods flooded colonial markets and displaced -</p>	<p>their traditional industries</p>
<p>19th Century Europe 3 forms of imperialism</p>	<ul style="list-style-type: none"> • Colonies • Protectorates • Spheres of influence

<p>19th Century Europe Imperialism in Africa and Asia</p> <ul style="list-style-type: none"> • European domination • European conflicts carried to the colonies • Christian missionary efforts • Spheres of influence in _____ • Suez Canal • _____ domination of Indian states • American opening of _____ to trade 	<p>China East India Company's Japan</p>
<p>19th Century Europe What were the responses of colonized peoples?</p>	<ul style="list-style-type: none"> • Armed conflicts (Events leading to the Boxer Rebellion in China) • Rise of nationalism (first Indian nationalist party founded in the mid-1800s)
<p>20th Century What were the factors that produced World War I?</p>	<ul style="list-style-type: none"> • Alliances that divided Europe into competing camps • Nationalistic feelings • Diplomatic failures • Imperialism • Competition over colonies • Militarism
<p>20th Century The event that began WWI was -</p>	<p>Assassination of Austria's Archduke Ferdinand</p>
<p>20th Century World War I began in the year _____, but the US did not enter the war until _____.</p>	<p>1914 1917</p>

<p>20th Century What was the League of Nations?</p>	<ul style="list-style-type: none"> • International cooperative organization • Established to prevent future wars
<p>20th Century Why did the League of Nations fail?</p>	<ul style="list-style-type: none"> • United States not a member • Failure of League because it did not have power to enforce its decisions
<p>20th Century Why was the mandate system created?</p>	<ul style="list-style-type: none"> • During World War I, Great Britain and France agreed to divide large portions of the Ottoman Empire in the Middle East between themselves. • After the war, the “mandate system” gave Great Britain and France control over the lands that became Iraq, Transjordan, and Palestine (British control) and Syria and Lebanon (French control).
<p>20th Century What was the result of the mandate system?</p>	<p>The division of the Ottoman Empire through the mandate system planted the seeds for future conflicts in the Middle East.</p>
<p>20th Century How did communism rise in Russia?</p>	<p>Rise of communism</p> <ul style="list-style-type: none"> • Bolshevik Revolution and civil war • Vladimir Lenin’s New Economic Policy • Lenin’s successor—Joseph Stalin

<p>20th Century The charter of the United Nations guaranteed colonial populations the right to:</p>	<p>self-determination</p>
<p>20th Century Independence movements in Africa challenged European:</p>	<p>imperialism</p>
<p>20th Century The US president during WWI was:</p>	<p>Woodrow Wilson</p>
<p>20th Century During WWI Germany was led by -</p>	<p>Kaiser Wilhelm II</p>
<p>20th Century At first America declared neutrality and refused to enter the fighting in Europe. The U.S. declared war on Germany after -</p>	<p>attacks by German subs on American ships.</p>

<p>20th Century Russia withdrew from WWI the same year the US entered the war -</p>	<p>1917</p>
<p>20th Century WWI resulted in the end of several empires including the -</p>	<p>Russian, Ottoman, German, and Austro-Hungarian empires</p>
<p>20th Century Colonies' participation in the World War I increased demands for -</p>	<p>independence</p>
<p>20th Century What were the terms of the Treaty of Versailles?</p>	<ul style="list-style-type: none"> • Forced Germany to accept guilt for war and loss of territory and pay reparations • Limited the German military
<p>20th Century What were the causes of the 1917 revolutions in Russia?</p>	<ul style="list-style-type: none"> • Defeat in war with Japan in 1905 • Landless peasantry • Incompetence of Tsar Nicholas II • Military defeats and high casualties in World War I

<p>20th Century When Russia entered WWI, the country was ruled by a -</p>	<p>Tsar</p>
<p>20th Century Before World War I, there were sharp divisions in Russia between the :</p>	<p>nobility and peasants.</p>
<p>20th Century The Tsar did not resolve the grievances of workers and peasants. Hardships of World War I led to:</p>	<p>revolution and an unsuccessful provisional government.</p>
<p>20th Century A second revolution by the _____ created the communist state that ultimately became the U.S.S.R.</p>	<p>Bolsheviks</p>
<p>20th Century _____ pushed the Russian economy into chaos, quickening the collapse of the czarist regime and leading to the Russian Revolution.</p>	<p>World War I</p>

<p>20th Century The Russian Revolution occurred in two phases. In the March Revolution, czar _____ was replaced by a _____ .</p>	<p>Nicholas II provisional government</p>
<p>20th Century Russia's November Revolution was led by _____ , who was leader of the _____ Party.</p>	<p>Vladimir Lenin Bolshevik</p>
<p>20th Century Where was WW II fought?</p>	<p>Europe, Asia, Africa and the Pacific Islands.</p>
<p>20th Century Causes of WW II - • Aggression by totalitarian powers (Name 3) • N_____ • Failures of the Treaty of _____ • Weakness of the _____ • A_____ • Tendencies towards i_____ and p_____ in Europe and the United States</p>	<ul style="list-style-type: none"> • Aggression by totalitarian powers (Germany, Italy, Japan) • Nationalism • Failures of the Treaty of Versailles • Weakness of the League of Nations • Appeasement • Tendencies towards isolationism and pacifism in Europe and the United States
<p>20th Century WW II Leaders: Who was the U.S. President?</p>	<p>Franklin D. Roosevelt</p>

<p>20th Century WW II Leaders: Who was the U.S. President after the death of FDR?</p>	<p>Harry Truman</p>
<p>20th Century WWII - After Hitler annexed Austria and Czechoslovakia to Germany, Britain and France adopted a policy of appeasement. What does that mean?</p>	<p>Britain and France did not actively oppose the annexations. They stayed quiet, hoping Hitler would not expand further.</p>
<p>20th Century What happened after Germany invaded Poland in 1939?</p>	<p>France and Britain declared war on Germany</p>
<p>20th Century What did the Soviet Union agree in the Nazi-Soviet Pact signed in 1939?</p>	<p>They agreed not to attack Germany if Hitler invaded Poland (which he did a month later).</p>
<p>Major events of WW II (1939-1945) : Name the year each of these events occurred: ___ German invasion of Poland ___ Fall of France ___ Battle of Britain ___ German invasion of the Soviet Union ___ Japanese attack on Pearl Harbor ___ D - Day (Allied invasion of Europe) ___ Atomic bombs dropped on Hiroshima and Nagasaki</p>	<p>1939 _ German invasion of Poland 1940 _ Fall of France 1940 _ Battle of Britain 1941 _ German invasion of the Soviet Union 1942 _ Japanese attack on Pearl Harbor 1944 _ D - Day (Allied invasion of Europe) 1945 _ Atomic bombs dropped on Hiroshima and Nagasaki</p>

<p>20th Century Name a WW II general who led the invasion of Normandy and later became a U.S. president.</p>	<p>Dwight D. Eisenhower</p>
<p>20th Century Name the U.S. WW II general and army Chief of Staff who after the war as Secretary of State came up with a plan to rebuild Europe.</p>	<p>George Marshall</p>
<p>20th Century Who was Douglas MacArthur?</p>	<p>A controversial World War II general who led troops mostly in the Pacific.</p>
<p>20th Century Who was Winston Churchill?</p>	<p>The British Prime Minister during WW II</p>
<p>20th Century Who was the Nazi dictator of Germany?</p>	<p>Adolph Hitler</p>

<p>20th Century Who was the most brutal Soviet dictator?</p>	<p>Joseph Stalin</p>
<p>20th Century Why was the German invasion of the Soviet Union in 1941 a surprise to Stalin?</p>	<p>Two years earlier they had signed the Nazi-Soviet nonaggression pact.</p>
<p>20th Century When and What was D-Day?</p>	<p>On June 6, 1944 Eisenhower commanded the allied invasion of Normandy, France.</p>
<p>20th Century In (year ?), the US dropped a nuclear bomb first on the Japanese city of _____ and three days later on the Japanese city of _____.</p>	<p>In 1945, the U.S. dropped a nuclear bomb first on the Japanese city of Hiroshima and three days later on the Japanese city of Nagasaki.</p>
<p>20th Century Why did President Truman decide to drop nuclear bombs on Japan?</p>	<p>He did not believe Japan would surrender easily without the bomb, and continued fighting would have a great cost in American lives.</p>

<p>20th Century Who was Hideki Tojo?</p>	<p>A Japanese general who also became Prime Minister. His aggressive policies led Japan into WW II.</p>
<p>20th Century Who was Hirohito?</p>	<p>Emperor of Japan who fearing his monarchy would be destroyed, did not prevent the military's aggressive policies.</p>
<p>20th Century Economic dislocations following World War I led to unstable :</p>	<p>political conditions</p>
<p>20th Century Worldwide depression in the 1930s provided opportunities for the rise of _____ in the Soviet Union, Germany, Italy, and Japan.</p>	<p>dictators</p>
<p>20th Century A communist dictatorship was established by _____ and continued by _____ in the Soviet Union.</p>	<p>Vladimir Lenin ... Joseph Stalin</p>

<p>20th Century The Treaty of Versailles worsened economic and political conditions in Europe and led to the rise of _____ regimes in Italy and Germany.</p>	<p>totalitarian</p>
<p>20th Century Japan emerged as a world power after World War I and conducted:</p>	<p>aggressive imperialistic policies in Asia.</p>
<p>20th Century Why did dictatorial governments emerge in Germany, Italy, Japan, and the U.S.S.R. after World War I?</p>	<p>Economic conditions led to unstable political conditions following WW I. The treaty of Versailles put an even greater economic burden on Germany.</p>
<p>20th Century Describe Stalin's policies in the USSR between the wars.</p>	<ul style="list-style-type: none"> • Entrenchment of communism • Stalin's policies (five-year plans, collectivization of farms, state industrialization, secret police) • Great Purge
<p>20th Century Describe Germany during the interwar period -</p>	<ul style="list-style-type: none"> • Inflation and depression • Democratic government weakened • Anti-Semitism • Extreme nationalism • National Socialism (Nazism) • German occupation of nearby countries

<p>20th Century What is genocide?</p>	<p>The systematic and purposeful destruction of a racial, political, religious, or cultural group</p>
<p>20th Century Hitler believed in a _____ race.</p>	<p>master</p>
<p>20th Century What was Hitler's final solution?</p>	<p>Extermination camps, gas chambers</p>
<p>20th Century Name several examples of genocide.</p>	<ul style="list-style-type: none"> • Hitler's final solution • Armenians by leaders of the Ottoman Empire • Peasants, government and military leaders, and members of the elite in the Soviet Union by Joseph Stalin • The educated, artists, technicians, former government officials, monks, and minorities by Pol Pot in Cambodia • Tutsi minority by Hutu in Rwanda • Muslims and Croats by Bosnian Serbs in
<p>20th Century An example of genocide - The educated, artists, technicians, former government officials, monks, and minorities were killed by -</p>	<p>Pol Pot in Cambodia</p>

<p>20th Century An example of genocide - Tutsi minority by Hutu in -</p>	<p>Rwanda (Africa)</p>
<p>20th Century An example of genocide - Armenians were killed by leaders of the -</p>	<p>Ottoman Empire</p>
<p>20th Century An example of genocide - Peasants, government and military leaders, and members of the elite were killed by</p>	<p>Joseph Stalin in the Soviet Union</p>
<p>20th Century What were the outcomes of World War II?</p>	<ul style="list-style-type: none"> • European powers' loss of empires • Establishment of two major powers in the world: The United States and the U.S.S.R. • War crimes trials • Division of Europe—Iron Curtain • Establishment of the United Nations • Marshall Plan • Formation of North Atlantic Treaty Organization (NATO) and Warsaw Pact
<p>20th Century One outcome of WWII was the establishment of two major powers in the world:</p>	<p>The United States and the USSR</p>

<p>20th Century One outcome of WWII was the ____ ____, a division of Europe into Soviet and western spheres of influence.</p>	<p>Iron Curtain</p>
<p>20th Century What was the Marshall Plan?</p>	<p>Plan to rebuild Europe after WWII</p>
<p>20th Century What is NATO?</p>	<p>North Atlantic Treaty Organization (a military alliance of the western European democracies)</p>
<p>20th Century What was the Warsaw Pact?</p>	<p>A military alliance of the Eastern European countries in the Soviet sphere of influence.</p>
<p>20th Century What happened to Germany after WWII?</p>	<ul style="list-style-type: none"> • Democratic government installed in West Germany and West Berlin • Germany and Berlin divided among the four Allied powers • Emergence of West Germany as economic power in postwar Europe

<p>20th Century After WWII, Germany and Berlin were divided among -</p>	<p>four Allied powers - US, Britain, Russia, France</p>
<p>20th Century What happened to Japan after WWII?</p>	<p>U.S. occupied Japan under Macarthur's administration</p> <ul style="list-style-type: none"> • Democracy and economic development • Elimination of Japanese offensive military capabilities; United States' guarantee of Japan's security • Japan emerged as dominant economy in Asia
<p>20th Century Who administered the US occupation of Japan after WWII?</p>	<p>Macarthur</p>
<p>20th Century What is the Universal Declaration of Human Rights?</p>	<ul style="list-style-type: none"> • Established and adopted by members of the United Nations • Provided a code of conduct for the treatment of people under the protection of their government
<p>20th Century Competition between the United States and the U.S.S.R. laid the foundation for the -</p>	<p>Cold War.</p>

<p>20th Century _____ failed as an economic system in the Soviet Union and elsewhere.</p>	<p>Communism</p>
<p>20th Century The Cold War began with the _____ Conference and the Soviet control of Eastern Europe.</p>	<p>Yalta</p>
<p>20th Century The Cold War was characterized by: Democracy and the free enterprise system v. _____ .</p>	<p>dictatorship and communism</p>
<p>20th Century What were some of the Soviet Satellite nations after WWII?</p>	<p>Poland, Hungary, Czechoslovakia, Romania</p>
<p>20th Century What period of time saw the beginning of the Cold War?</p>	<p>1945-1948</p>

<p>20th Century What were some of the Cold War conflicts?</p>	<ul style="list-style-type: none"> • North Atlantic Treaty Organization (NATO) v. the Warsaw Pact • Korean Conflict • Vietnam War • Berlin and significance of Berlin Wall • Cuban Missile Crisis • Nuclear weapons and the theory of deterrence
<p>20th Century When did the Soviet Union collapse?</p>	<p>1989</p>
<p>20th Century What were the causes and consequences of the collapse of the Soviet Union?</p>	<ul style="list-style-type: none"> • Soviet economic collapse • Nationalism in Warsaw Pact countries • Tearing down of Berlin Wall • Breakup of U.S.S.R. • Expansion of NATO
<p>20th Century After World War II, the United States pursued a policy of _____ against communism.</p>	<p>containment</p>
<p>20th Century The Cold War led to armed conflict in :</p>	<p>Korea and Vietnam.</p>

<p>20th Century What is containment:</p>	<p>Policy for preventing the expansion of communism</p>
<p>20th Century How did China split after the end of the Chinese civil war?</p>	<ul style="list-style-type: none"> • Division of China into two nations at the end of the Chinese civil war • Chiang Kai-shek (Jiang Jieshi)—Nationalist China (island of Taiwan) • Mao Tse-tung (Mao Zedong)—Communist China (mainland China) • Continuing conflict between the two Chinas
<p>20th Century Who became the leader of Nationalist China on the island of Taiwan?</p>	<p>Chiang Kai-shek</p>
<p>20th Century Who became the leader of Communist China on the mainland?</p>	<p>Mao Tse-tung</p>
<p>20th Century Describe the conflict in Vietnam.</p>	<ul style="list-style-type: none"> • Role of French Imperialism • Leadership of Ho Chi Minh • Vietnam as a divided nation • Influence of policy of containment • The United States and the Vietnam War • Vietnam as a reunited communist country today

<p>20th Century Who was Indira Gandhi?</p>	<ul style="list-style-type: none"> • Closer relationship between India and the Soviet Union during the Cold War • Developed nuclear program
<p>20th Century Who was Margaret Thatcher?</p>	<p>British Prime Minister</p> <ul style="list-style-type: none"> • Free trade and less government regulation of business • Close relationship with United States and U.S. foreign policy • Asserted United Kingdom's military power
<p>20th Century Who was Mikhail Gorbachev?</p>	<ul style="list-style-type: none"> • Glasnost and perestroika • Fall of the Berlin Wall • Last president of Soviet Union
<p>20th Century Who was Deng Xiaoping?</p>	<ul style="list-style-type: none"> • Reformed communist economy to market economy leading to rapid economic growth • Communist control of government continued
<p>20th Century Who was a leader of the Indian independence movement, and what tactics did he use?</p>	<p>Mohandas Gandhi- civil disobedience and passive resistance</p>

<p>20th Century People in India wanted freedom from ____ rule.</p>	<p>British</p>
<p>20th Century Who was a leader of the Indian independence movement, and what tactics did he use?</p>	<ul style="list-style-type: none"> • British rule in India • Indian National Congress • Leadership of Mohandas Gandhi • Role of civil disobedience and passive resistance • Political division along Hindu-Muslim lines,
<p>20th Century Describe Indian democracy?</p>	<ul style="list-style-type: none"> • Jawaharlal Nehru - a close associate of Gandhi, supported western style industrialization • 1950 Constitution sought to prohibit caste discrimination • Ethnic and religious differences caused problems in the development of India as a democratic nation • New economic development has helped to ease financial problems of the nation
<p>20th Century Why did independence movements in Africa gain success after World War II?</p>	<ul style="list-style-type: none"> • Right to self-determination (U.N. charter) • Peaceful and violent revolutions after World War II • Pride in African cultures and heritage • Resentment toward imperial rule and economic exploitation
<p>20th Century Provide some examples of independence movements -</p>	<ul style="list-style-type: none"> • West Africa - Peaceful transition • Algeria - War for Independence from France • Kenya (Britain) - Violent struggle under leadership of Kenyatta • South Africa - Black South Africans' struggle against apartheid led by Nelson Mandela, who • became the first black President of • the Republic of South Africa.

<p>20th Century Who is Nelson Mandela?</p>	<p>Led South Africans' struggle against apartheid; became the first black President of the Republic of South Africa</p>
<p>20th Century Who is Golda Meir?</p>	<ul style="list-style-type: none"> • Prime Minister of Israel • After initial setbacks, led Israel to victory in Yom Kippur War • Sought support of United States
<p>20th Century Who is Gamal Abdul Nasser?</p>	<ul style="list-style-type: none"> • President of Egypt • Nationalized Suez Canal from Britain • Established relationship with Soviet Union • Built Aswan High Dam
<p>20th Century What are some characteristics of Judaism?</p>	<ul style="list-style-type: none"> • Monotheism • Ten Commandments of moral and religious conduct • Torah - Written record and beliefs of Hebrews
<p>20th Century What are some characteristics of Christianity?</p>	<ul style="list-style-type: none"> • Monotheism • Jesus as Son of God • Life after death • New Testament - Life and teachings of Jesus • Establishment of Christian doctrine by early church councils

<p>20th Century What are some characteristics of Islam?</p>	<ul style="list-style-type: none"> • Monotheism • Muhammad the prophet • Qur'an / Koran • Five Pillars of Islam • Mecca and Medina
<p>20th Century What are some characteristics of Buddhism?</p>	<ul style="list-style-type: none"> • Founder - Siddhartha Gautama (Buddha) • Four Noble Truths • Eightfold Path to Enlightenment • Spread of Buddhism from India to China and other parts of Asia, resulting from Asoka's missionaries and their writings
<p>20th Century What are some characteristics of Hinduism?</p>	<ul style="list-style-type: none"> • Many forms of one God • Reincarnation: Rebirth based upon karma • Karma: Knowledge that all thoughts and actions result in future consequences
<p>20th Century Where are the followers of the five world religions concentrated?</p>	<ul style="list-style-type: none"> • Judaism - Concentrated in Israel and North America • Christianity - Concentrated in Europe, North and South America • Islam - Concentrated in the Middle East, Africa, and Asia • Hinduism - Concentrated in India • Buddhism - Concentrated in East and Southeast Asia
<p>20th Century What are the links between economic development and political freedom?</p>	<p>Free market economies produce rising standards of living and an expanding middle class, which produces growing demands for political freedoms and individual rights. Recent examples include Taiwan and South Korea.</p>

<p>20th Century How is economic interdependence changing the world?</p>	<p>The countries of the world are increasingly dependent on each other for raw materials, markets, and financial resources, although there is still a difference between the developed and developing nations.</p>
<p>20th Century Economic interdependence includes:</p>	<ul style="list-style-type: none"> • Rapid transportation, communication, and computer networks • Rise and influence of multinational corporations • Changing role of international boundaries • Regional integration (European Union) • Trade agreements – North American Free Trade Agreement (NAFTA), World Trade Organization (WTO) • International organizations - United Nations (UN), International Monetary Fund (IMF)
<p>20th Century What are examples of international terrorism in our world today?</p>	<ul style="list-style-type: none"> • Munich Olympics • Terrorist attacks in the United States (9/11/2001) - motivated by extremism (Osama bin Laden). • Car bombings • Suicide bombers • Airline hijackers
<p>20th Century How has the government responded to terrorist activities?</p>	<ul style="list-style-type: none"> • Surveillance and privacy rights • Security at ports and airports • Identification badges and photos