Key Concept 1.1 (Period 1: 1450-1648)
The rediscovery of works from ancient Greece and Rome and observation of the natural world changed many Europeans’ view of their world

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Italian Humanism
· Petrarch
· Revival Classics
· Individualism
· Secularism
· Educational Changes
	· Lorenzo Valla
· Marsilio Ficino
· Pico della Mirandola
· Leonardo Bruni
· Leon Battista Alberti
	· Renaissance
·

	Civic Humanism

	· Niccolo Machiavelli and The Prince
· Jean Bodin
· Baldassare Castiglione

	

	Printing Press
	
	· Vernacular

	Arts – Visual
· Commissioned works
· Classical Styles
· Perspective (Geometric)

	· Raphael
· Da Vinci
· Michelangelo
· Donatello
· Leon Battista Alberti
· Andrea Palladio
· Filippo Brunelleschi
	· Perspective
· Vanishing Point

	Naturalism
· Everyday life
· Realism
	· Raphael
· Leonardo da Vinci
· Jan Van Eyck
· Pieter Bruegel
· Rembrandt
	

	Mannerist and Baroque
· Distortion, drama, illusion
· Commissioned
	· El Greco
· Gian Bernini
· Peter Paul Rubens
· Artemisia Gentileschi
· Caravaggio
	

· Vocabulary from Key Concept 1.1
· Renaissance, humanist, civic humanist, Brunelleschi, Leonardo, Michelangelo, Raphael, printing press, Scientific Revolution, Aristotle, Ptolemy, natural philosopher, Copernicus, Galileo, Newton, Francis Bacon, Rene Descartes, William Harvey, four humors, Galen, secularism, individualism, theology, vernacular, Protestant, perspective, naturalism, Mannerist, Baroque, ecclesiastical

Key Concept 1.2 (Period 1: 1450-1648)
Religious pluralism challenged the concept of a unified Europe.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Christian Humanism
· Erasmus
· Theology
· Religious institutions
· Culture
	· Sir Thomas More
· Juan Luis Vives
	

	Protestant reformers & doctrine
· Martin Luther
· John Calvin
· Anabaptists
· German Peasant Wars of 1524-25
	· Ulrych Zwingli
	· Transubstantiation

	The Protestant Work Ethic—wealth a sign of God’s favor and rewards for hard work
	
	

	Catholic Abuses

	· Indulgences
· Nepotism
· Simony
· Pluralism and absenteeism
	

	Catholic/Counter Reformation
· Jesuit Order
· Council of Trent
	· St. Teresa of Avila
· Ursulines
· Roman Inquisition
· Index of Prohibited Books

	

	Increased monarchial power
· Nation-State versus Church - state wins
· Henry VIII
· Elizabeth I
	· Spanish Inquisition
· Concordat of Bologna (1516)
· Book of Common Prayer
· Peace of Augsburg

	

	Church as State
· Calvin
· Anabaptists
	· Geneva Consistory
· English Puritans under Cromwell
	

	Religious Conflicts (Wars)
	· France and Huguenots
· English Civil war & Puritans
· German Lutherans and Catholics
	

	French Wars of Religion
	· Catherine de Medici
· St. Bartholomew’s Day Massacre
· War of the Three Henry’s
· Henry IV
	

	Hapsburg – Militant Catholicism
	· Charles I/V
· Philip II
	

	Evolution of Politiques
(Political agendas trumps religious religions)
	· Elizabeth I of England versus Philip II of Spain
· Dutch Revolts
· French entry in 30 Years’ War
	

	Religious Toleration
· Edict of Nantes
· The Netherlands
	
	

Erasmus, Martin Luther,95 Theses, Peace of Augsburg, Edict of Nantes, John Calvin, Council of Trent, Anabaptists, Holy Roman Empire, Thirty Years War ,The Peace of Westphalia, Holy Roman Empire, Jesuits,Christian Humanism, Catholic Counter Reformation, Henry VIII, Habsburgs, Elizabeth 1

Key Concept 1.3 (Period 1: 1450-1648)
Europeans explored and settled overseas territories, encountering and interacting with indigenous populations.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Motives of Exploration
· Economic (Gold, spices, luxury – leads to personal wealth and state power)
· Commercial (rise mercantilism, acquisition of colonies)
· Religious (spread of Christianity, counter Islam, justification for colonial policies)
	
	· Mercantilism
· Commercial

	Technological Advances
· Navigation
· Cartography
· Military technology
	· Compass
· Stern-post rudder
· Portolani
· Quadrant and astrolabe
· Lateen rig
· Horses
· Guns and gunpowder
	

	Portuguese Empire
· Eastern Hemisphere
· Brazil
	
	

	Spain
· Americas
· Philippines
	· Line of Demarcation
· Treaty of Tordesillas
	

	France, England, the Netherlands established colonies
	
	

	Economic conflicts and rivalries
	
	

	Trade shift from Mediterranean to Atlantic – Begins world economy
	
	

	Columbian exchange
· Demographic catastrophe
	· New plants, animals, and diseases (to and from Old and New World)
	

	Expansion of slave trade
· Plantation economy
	· Triangle Trade
· Middle Passage
	

Gold, Ivory, Slaves, Ottomans,Influence of Muslim Navigational Technology, 	
Influence Chinese Navigational Technology,Mercantilism, Colonization, Maritime Empires, Columbian Exchange,Smallpox, 	 Measles,Plantation System,Motives to Exploration,Cartography,Cultural Exchanges,Location of Colonies

Key Concept 1.4 (Period 1: 1450-1648)
European society and the experiences of everyday life were increasingly shaped by commercial and agricultural capitalism, notwithstanding the continued existence of medieval social and economic structures.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Commercial Revolution
· Innovations in banking and finance
	· Double-entry bookkeeping
· Bank of London
· Bank of Amsterdam
· Dutch East India Company
· British East India Company
	

	New economic elite emerges
	· Gentry in England
· French Nobles of the robe
· Town elites (bankers and merchants)
	

	Hierarchical status still important based on class, religion, and gender
	
	

	Agriculture
· Mostly subsistence
· Three-crop filed rotation
· Two-crop rotation
· Rent & labor services
	
	

	Price revolution
	· Enclosure Movement
	· Capital
· Market Economy

	Expansion of market economy
	
	

	Commercialization of agriculture
· Enclosure movement
	
	

	Western Europe more free peasants, Eastern Europe serfdom grows
· Reasons for peasant revolts
	· German peasants revolt
· Kett's rebellion
	· Serf

	Population recovers from plague
· Negative economic effects (cause of price revolution)
· Some migration to cities
	
	

	City governments increase moral regulation
	· New secular laws regulation private life
· Stricter codes on prostitution and begging
· Abolishing or restricting carnival
· Calvin’s Geneva
	

	Family importance
· Often work together
	
	

	Debate of female roles
	· Women’s intellect and education
· Women as preachers
· La Querelle des Femmes
	

	Little Ice Age
· Restrained population growth
· Delayed marriage/childbirth
· Improved economic conditions of family
	
	

	Leisure activities
· Organized by religious calendar
· Communal
	· Saint’s day festivities
· Carnival
· Blood sports
	

	Communal norms enforced by rituals of public humiliation
	· Charivari
· Stocks
· Public whipping and branding
	

	Great European witch hunts
	
	

Price revolution, capitalism, demographic, infusion, communal values, vagabonds, craft guilds, money economy, subsistence agriculture, “Little Ice Age”

Key Concept 1.5 (Period 1: 1450-1648)
The struggle for sovereignty within and among states resulted in varying degrees of political centralization.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	New Monarchies
· Centralized modern state
	· Ferdinand and Isabella of Spain & Reconquista
· Henry VII of England & Star Chamber
· Louis XI of France
· Charles V of Holy Roman Empire
	

	Holy Roman Empire and Poland – lack of centralization
	
	

	Commercial groups and political affairs

	· Rising power of the gentry
· Nobles of the robe
· Merchants and bankers
	

	Secular political theories
· Machiavelli and The Prince
	· Jean Bodin
· Hugo Grotius
	

	Diplomacy
· Balance of Power
· Diplomatic and military objectives
	
	

	New forms of warfare (Military technology)
· Infantry, firearms, mobile cannon, fortification
· Heavy taxation
· Larger bureaucracy

	· Spain and the Hapsburgs
· Sweden under Gustavus Adolphus
· France
	

	English Civil War & Parliament
	· James I
· Charles I
· Oliver Cromwell
	

	Monarchs versus nobles
	· Cardinal Richelieu
· The Fronde in France
· Gentry versus English Monarchs
	· Primogeniture laws

	Local and regional Identities based on language and culture led to resistance against dominant national group.
	· Dutch resistance against Spain
· Czech identity in HRE
· Spanish regionalism
	

bureaucracy, monarch, centralization, diplomatic, Holy Roman Empire, Thirty Years’ War, monopoly, Peace of Westphalia, commercial, secular, Machiavelli, The Prince, balance of power, military revolution, English Civil War, Parliament, autonomy

Key Concept 1.1 (Period 1: 1450-1648) – Scientific Revolution

	Required Information
	Illustrative/Optional Information
	Vocabulary

	New ideas in science based on observation, experimentation and mathematics challenged the classical world view
	
	

	Heliocentrism:
· Copernicus
· Galileo
· Newton
Led to questioning authority of ancients & religion
	
	

	Anatomical & medical discoveries
· Harvey
Challenged humoral theory of Galen
	· Paracelsus
· Vesalius
	

	Development of the scientific method
· Bacon
· Descartes
· Inductive & deductive reasoning
	· Development of royal academies of the sciences to encourages and spread scientific knowledge/ discoveries
	

	Alchemy & astrology still seen as valuable science by elites; peasants retained belief in universe ruled by divine & demonic forces
	· Paracelsus
· Gardano
· Kepler
· Newton
	

Key Concept 2.1 (Period 2: 1648-1815)
Different models of political sovereignty affected the relationship among states and between states and individuals.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Absolute Monarchy limits nobility power
· Social position
· Legal position

	· James I of England
· Peter the Great of Russia
· Philip II
	

	Louis XIV of France
· Jean Baptist Colbert
· Central Control over State (Administrative, financial, military, and religious)
	
	

	Central and Eastern Europe Enlightened Despots
	· Frederick II of Prussia
· Joseph II of Austria
· Catherine the Great
	

	Partition of Poland consequence of weak monarchy
	
	

	Transforming of Russian State
· Peter the Great and westernization (political, religious, cultural)
· Catherine the Great continues
	
	

	Challenges to absolutism
· English Civil War
· Glorious Revolution
· Rights of gentry and aristocracy
· Rights of parliament
	· English Bill of Rights
· Parliamentary sovereignty
	

	Dutch Republic
· Oligarchy of urban gentry and rural landholders (trade and protect individual rights)
	
	

	Post 1648
· Expanding colonial empires
· Influence of diplomacy frequently leading to war
	
	

	Peace of Westphalia (HRE limited sovereignty)
· Prussia rose to power
· Hapsburgs shifted empire eastward
	· Maria Theresa of Austria
· Frederick William I of Prussia
· Frederick II of Prussia
· Hohenzollerns
	

	Consequence of Battle of Vienna
· Ottomans ceased westward expansion
	
	

	Louis XIV wars of expansion
· War of the Spanish Succession
	· Dutch War
· Nine Years’ War
	

	British and French rivalry (shift in balance of power)
· In Europe and in colonial areas
	· War of Austrian Succession
· Seven Years’ War
	

	French Revolution Causes
· Challenge to existing political and social order
· Enlightenment ideas
· Fiscal and economic crises
	
	Old Regime

	Liberal Phase of French Revolution
· Constitutional monarchy
· Increased popular participation
· Nationalized catholic church
· Abolished nobility privileges
	· Declaration of Rights of Man and citizen
· Civil Constitution of the Clergy
· Constitution of 1791
· Abolition of provinces and division of France into departments.
	

	Radical Phase of French Revolution
· Execution of Louis XVI
· Jacobin Republic led by Robespierre
· Reign of Terror
· Fixing of prices and wages
· De-Christianization
	· Georges Danton
· Jean-Paul Marat
· Committee of Public Safety
	

	Revolutionary armies fought to expand revolution throughout and outside of France
	
	

	Women and the French Revolution
· Eager participants
· Improvements in legal status
· Citizenship restricted to men
	
	

	Haitian Slave Revolt
· Toussaint L’Ouverture
· French colony of Saint Domingue
· Independence of Haiti
· Inspired by revolutionary ideals
	
	

	Reactions to the French Revolution
· Inspired emphasis on equality and human rights
· Condemned for violence and disregard for traditional authority
	
	

	Napoleon’s Empire
· Inspired by French Revolution
· Imposed French control on much of Europe
· Provoked nationalistic reaction
	
	

	Napoleon’s domestic reform
· Napoleonic Code

	· Careers open to talent
· Educational system
· Centralized bureaucracy
· Concordat of 1801
	

	Napoleon’s curtailment of rights
	· Secret police
· Censorship
· Limitation of women’s rights
	

	Napoleon’s new military tactics
· Exert direct or indirect control over much of Europe
· Spread ideals of French Revolution across Europe
	· Continental System

	

	Napoleon created nationalistic response throughout Europe
	· Confederation of the Rhine
· Spanish revolt
	Nepotism

	Congress of Vienna
· Napoleon defeated
· Established balance of power
· Attempted to contain danger of revolutionary and nationalistic upheavals
	
	Nationalism
Liberalism
Conservatism
Reactionary

Sovereignty, fiscal, absolute authority, balance of power, diplomacy, dynastic, Louis XIV, Jean-Baptiste Colbert, Peter the Great, Catherine the Great, English Civil War, Glorious Revolution, Parliament, Turks, Battle of Vienna 1683, French Revolution, Louis XVI, Jacobin Republic, Robespierre, Reign of Terror, Toussaint L’Ouverture, Saint Domingue → Haiti, Napoleon Bonaparte, Congress of Vienna, balance of power

Key Concept 2.2 (Period 2: 1648-1815)

The expansion of European commerce accelerated the growth of a worldwide economic network.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Modern Europe develops a market economy for a global role.
	
	

	Trade and labor become more free from government restrictions
	· Market-driven wages and prices
· Le Chapelier laws
· English Combination Acts
	

	Agricultural Revolution
· Increased productivity and food supply
· Other agricultural products
	
	

	Putting-out system/Cottage Industry
· Increased numbers worked in homes or workshops
· Goods produced sold in markets through intermediaries/ merchants
	· Growth of entrepreneur class
	

	New financial practices and institutions
	· Insurance
· Banking institutions for turning private savings into venture capital
· New definitions of property rights and protections against confiscation
· Bank of England
	

	European-dominated worldwide economic network. Revolutions:
· Agricultural
· Industrial
· Consumer
	
	

	Mercantilism led to exploration of colonies
	
	

	Slave trade expanded as demand of products increased
	· Middle Passage
· Triangle Trade
· Plantation economies in the Americas
	

	Consumer culture grew as a result of overseas products
	· Sugar, tea, silks and other fabrics,
· Tobacco, rum, coffee
	

	Food from new world increased food supply
	
	

	Overseas colonies provided for European businesses
· Raw materials
· Labor
· Finished goods
· Markets

	
	

	Commercial rivalries influenced diplomacy and war
· Naval power competed for Atlantic influence
· Rivalry in Asia culminated in British domination in Indian and Dutch control of East Indies.
	
	

Economic watershed, venture capital, mercantilism, ecological, exploitation, agrarian, Agricultural Revolution, putting-out system (cottage industry), transplantation (of agriculture), East Indies (struggle for the control of...)

Key Concept 2.3 (Period 2: 1648-1815)

The spread of Scientific Revolution concepts and practices and the Enlightenment’s application of these concepts and practices to political, social, and ethical issues led to an increased but not unchallenged emphasis on reason in European culture.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Rational and empirical thought challenged traditional values and ideas
	
	

	Intellectuals applied the principles of the scientific revolution to society & human institutions
· Diderot
· Voltaire
	· Montesquieu The Spirit of the Laws
· Cesare Beccaria On Crimes and Punishment
	

	New political models based on the concept of natural rights
· Locke
· Rousseau
	
	

	Despite the Enlightenment espousal of equality, many argued for the exclusion of women from political life
· Rousseau
This view was challenged
	· Mary Wollstonecraft
· Olympe de Gouges
· Marquis de Condorcet
	

	Salons, etc. explored and spread Enlightenment culture
	· Coffeehouses
· Academies
· Lending Libraries
· Masonic Lodges
	

	Increasingly literate public
· More printed material despite censorship
· Formation of public opinion
	· Newspapers
· Periodicals
· Books
· Pamphlets
· The Encyclopedie
	

	Europeans increasingly exposed to people outside of Europe
· Natural sciences
· Literature
· Popular culture
	
	

	New political and economic theories challenged absolutism and mercantilism
	
	

	Political Theories:
· Locke: social contract based on consent of governed/ self-interest
· Opposed divine right/ tradition
	· Hobbes (advocated absolutism)
	

	Mercantilism challenged by free market/ trade ideas
· Adam Smith
	· Physiocrats
· Francois Quesnay
· Anne Robert Jacques Turgot
	

	The Enlightenment led to natural religion and the demand for religious toleration
	
	

	New philosophies developed/ espoused by Voltaire, Diderot, etc.
· Deism
· Skepticism
· Atheism
	· David Hume
· Baron d’ Holbach
	

	Religion increasingly viewed as private, not public
	
	

	By 1800 most governments tolerated Christian minorities and granted some civil equality to Jews
	
	

	Art shifted from religious and royal themes to private life and public good
	
	

	Baroque
· Until 1750
· Glorified state power
· Promoted religious feeling
· Visual/ music/ architecture
	· Velasquez
· Bernini
· Handel
· Bach
	

	Art promoted bourgeois/ commercial values & Enlightenment ideals
	· Dutch Realism
· Frans Hals
· Rembrandt
· Vermeer
· Neoclassicism
· Jacques Louis David
· Pantheon in Paris
	

	Literature promoted bourgeois/ commercial values & Enlightenment ideals
	· Daniel Defoe
· Samuel Richardson
· Henry Fielding
· Goethe
· Jane Austen
	

	Public sentiment challenged the domination of Enlightenment values
	
	

	Rousseau emphasized emotion & questioned reason in the role of moral improvement
	
	

	Romanticism emerged as a challenge to European enlightenment.
	
	

	Religious revival consistent with Romanticism
· John Wesley and Methodism
	
	

	Emotional power of mass power/ politics demonstrated by Revolution, war, rebellion, Nationalism
	
	

Immanuel Kant, Julie Lespinasse,

Key Concept 2.4 (Period 2: 1648-1815)

The experiences of everyday life were shaped by demographic, environmental, medical, and technological changes.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	In the 17th century population decreased/ stagnated due to decreased food supply caused by small land holdings, low productivity in agriculture and bad weather. In the 18th century the agricultural revolution and better weather conditions increased the food supply.
	
	

	The agricultural revolution increased the food supply & therefore the population
· Better agricultural productivity
· Better transportation
· Enclosure
	
	

	More food = better health
Plague disappeared
 Inoculation decreased smallpox mortality
	
	

	Consumer revolution of the 18th century
· New concern for privacy
· Home goods
· New venues for leisure
	· Homes built to include private rooms such as the boudoir
· Novels reflected private emotions
· Consumer goods for the home: porcelain dishes, cotton linens, mirrors, prints
· Venues for leisure such as coffeehouses, taverns, theaters & opera houses
	

	By the 18th century family and private life reflected new demographic patterns and the commercial revolution.
	
	

	Marriage & Birth patterns
· Illegitimate births increased
· Later marriages in middle class and working class
· Birth control used (some) in upper classes to limit family size
	
	

	Family life
· Infant & child mortality decreased
· Commercial wealth increased allowed for more focus on child rearing
· More resources for private comfort
	
	

	Growth of cities
· Economic opportunities caused migration
· Transformed urban life
· Created challenges
	
	

	Agricultural revolution produced more food with fewer workers leading to city migration
	
	

	Growth of cities eroded communal values and challenged governments to provide a safe/ healthy environment
	
	

	The poor in the cities:
· Increased awareness of poverty
· Crime
· Prostitution
· Increased efforts to police the poor
	
	

extended/nuclear family, Susannah Wesley, Lady Mary Wortley Montagu, pietism, John Wesley, Methodism, carnival, foundling homes, infanticide, famine foods, The Gleaners, Cornelius Vermuyden, Turnip Townsend, proletarianization

Key Concept 3.1 (Period 3: 1815-1914)
The Industrial Revolution spread from Great Britain to the continent, where the state played a greater role in promoting industry

	Required Information
	Illustrative/Optional Information
	Vocabulary

	British Industrialization
· Raw Materials (coal, iron ore)
· Banking and Capital
· Private Initiatives (less direct gov’t involvement)
· Business Friendly Parliamentary government
· Textile Production
· Iron and Steel
· Transportation Systems
	· Banking
· Crystal Palace
· Pro-Business Acumen
	

	Continental Industrialization
· France more gradual
· Prussia/Germany rapidly industrialize
· More state sponsorship
	· Building of canals and railroads state sponsored
· Zollverein
· Friedrich List
	

	Eastern/Southern Europe lagged behind
· Serfdom
· Lacked resources
· Landed Elites had more control
· Less Gov’t support
	· Lack of resources
· Lack of adequate transportation
	

	Second Industrial Revolution
· Mechanization and Factory System
· Urbanization
· New Technologies (communication and transportation)
· Global Economy
· Volatile Business Cycles
· Monopolies, Banking Practices, and Tariffs
	· Bessemer Process
· Electricity
· Chemicals
	

Corporations, Industrialization, Raw Materials, Factors of Production, Zollverein, Friedrich List, Second Industrial Revolution, Mechanization, Mass Production, Factory System, Urbanization

Key Concept 3.2 (Period 3: 1815-1914)
The experiences of everyday life were shaped by industrialization, depending on the level of industrial development in a particular location.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	New Classes
· Proletariat v. Bourgeoisie

	
	Capitalists

Industrialists

Working Class v. Peasantry

Middle Class

	Characteristics of Middle Class
	
	

	Characteristics of Working Class—Development of Trade Unions
	
	

	Rapid Population Growth and Urbanization
· Longer Life Expectancy
· Lowered Infant Mortality Rates
· Conditions of the cities
	
	

	Bourgeois Families
· Nuclear Families
· Cult of Domesticity
· Gender Roles
	
	

	Working-Class Families
· Improved standard of living
· Gov’t regulation of work abuses
· Social Welfare
· Better Diets
· Use of Birth Control
	· Factory Act of 1833
· Mines Act of 1842
· Ten Hours Act of 1847
	

	Economic Motivations Important, but diminish
· Companionate Marriage even for working class
	
	

	Increased Leisure Time
	· Parks
· Sports Clubs
· Beaches
· Department Stores
· Theaters and Opera Houses
· Museums
	

	New Industries
	· Chemical
· Electricity and Utilities
· Automobile
· Leisure Travel
· Sports
	

	Development of Consumerism
· Demand for new goods—clothing, processed foods, labor-saving, and leisure
· Better Transportation

	· Advertising
· Department Stores
· Catalogs
· Streetcars
· Bicycles
· Refrigerated Rail Cars
	

	Some areas lagged behind b/c of poor agriculture and land owning patterns
· Famine, debt, and land shortages
	· Irish Potato Famine
· Russian Serfdom
	

Key Concept 3.3 (Period 3: 1815-1914)
Political revolutions and the complications resulting from industrialization triggered a range of ideological, governmental, and collective responses.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Liberalism
	· Jeremy Bentham (liberal utilitarianism)
· Anti-Corn Law League
· John Stuart Mill
	

	Radicals in Britain and Republicans in the Continent demanded Universal Male Suffrage
	· Chartists
· Flora Tristan
	

	Conservatism
	· Edmund Burke
· Klemons von Metternich
	

	Utopian Socialism

	· Henri de Saint-Simon
· Charles Fourier
· Robert Owen
	

	Karl Marx and Scientific Socialism
	· Friedrich Engels
· Rosa Luxemburg
	

	Anarchists
	· Mikhail Bakunin
· Georges Sorel
· First International (loosely associated with left wing groups)
	

	Nationalism
· Romantic Idealism
· Liberal Reforms
· Political Unification
· Racialism
· Chauvinism justifying national aggrandizement (i.e., imperialism)
	· Grimm Brothers
· Giuseppe Mazzini
· Giuseppe Garibaldi
· Pan-Slavism
· Black Hand

	

	Anti-Semitism

	· Dreyfus Affair
· Karl Lueger, mayor of Vienna
· Social Darwinism
	

	Zionism
· Some Jews assimilated (western) and some did not (mainly eastern)
	· Theodor Herzl
· Rothschild Family
	

	Governments react to industrialization by expanding bureaucracy and legislation
· Liberalism shifted from laissez-faire to interventionist
· Compulsory Public Education (Elementary)
	
	

	Government Reforms in the Cities
· Regulating public health
· Prison reform
· Modern police forces
	· Sewage/Water
· Electrification
· Urban Design (Paris and Vienna)
· Public Housing
· Public Transportation
	

	Mass-based political parties
· Expansion of universal male suffrage
· Labor Unions
· NGOs formed to help deserving poor, end serfdom and slavery
	· Conservatives and Liberals in GB
· Socialists in France
· Social Democrats in Germany
· Labour Party in GB
· Russian Social Democratic Party
· British Abolitionist Movement
· Sunday School Movement
	

	Women’s Movement
	· Emmeline Pankhurst and her daughters
· WSPU (in Britain)
· Flora Tristan
	

Key Concept 3.4 (Period 3: 1815-1914)
European states struggled to maintain international stability in an age of nationalism and revolutions.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	The Concert of Europe (Congress System)
· Metternich
· Conservativism
· Suppressed Nationalism and Liberalism
· Strengthens religion
	· The Quadruple Alliance (later Quintuple)
	· The Monroe Doctrine
· Lord Castlereagh
· Lord Canning

	Age of Revolutions
	· Greek War
· Decembrist Revolt
· Polish Rebellion
· July Revolution
· Belgian Revolution
· Latin America
	· Lord Byron
· The Cadets
· Louis XVIII
· Simon Bolivar
· Eric Hobsbawm (secondary source)

	Revolutions of 1848
· Breakdown of Concert of Europe
	· The Frankfurt Parliament
	· Banquets (French workers)
· “The Citizen King”

	The Crimean War
· End of the Concert of Europe
· Weakness of the Ottoman Empire
	· Florence Nightingale
· Charge of the Light Brigade
	· Siege of Sevastopol
· Concessions

	Conservative- Nationalistic Leaders
· Cavour
· Bismarck
· Napoleon III
	· Czar Nicholas I
· Franco-Prussian War
· Alsace-Lorraine
	· Kleindeutsch vs grossdeutsch
· Reparations

	Creation of the Dual Monarchy of A-H
	
	· Ausgleich

	Autocratic Reform in Russia
	· Alexander II
· Sergei Witte
	· “Autocracy, Orthodoxy, National
· Organic Statute (Poland)

	The Russian Revolution of 1905
	
	

	Balance of Power transformed
· Unification of Italy and Germany
· Cavour and Garibaldi
· Bismarck’s methods
· Realpolitick
· Bismarckian Alliance System (to isolate France)
· Dismissal of Bismarck heightens int’l tensions (dumbass William II)
· Nationalist Tensions in the Balkans
	· Congress of Berlin
· Growing Influence of Serbia
· Bosnia-Herzegovina Crisis of 1908
· Balkan Wars
	· The Red Shirts
· Russo-Japanese War 1905
· The Duma of Russia

Key Concept 3.5 (Period 3: 1815-1914)
A variety of motives and methods led to the intensification of European global control and increased tensions among the Great Powers.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Motives/Reasons for the New Imperialism
· National rivalries
· Strategic Concerns (Geopolitics)
· Raw Materials and Markets
· Justified through Social Darwinist ideas
· Advanced Weaponry (Machine Gun)
· Communication and Transportation technology
	· Opium Wars
· Menelik II and the Italian-Ethiopian Wars

	· Extraterritoriality

	Medical Advances
	· Louis Pasteur
· Anesthesia
· Antiseptics (Lister)
· Public health projects
· Quinine
· Florence Nightingale
	· Cholera epidemic

	Imperialism created tensions
	· Berlin Conference of 1884-85
· Fashoda Crisis
· Boer War
· Proposal for Berlin-Baghdad Railroad
· Moroccan Crises (1905, 1911)
	· The Kruger Telegram
· Agadir Crisis

	Imperial Encounters influenced intellectuals
	· Jules Verne
· Impressionists and Post-Impressionists
· Influence of Japanese Art
· Gauguin, Van Gogh, and Picasso
· Joseph Conrad’s Heart of Darkness
· J.A. Hobson and V.I. Lenin’s anti-imperialism
· Rudyard Kipling
· Leopold of Belgium
	· Naill Ferguson (modern historian apologist for British Imperialism)
· Chinua Achebe “Things Fall Apart”
· Social Darwinism and “White man’s burden”
· Orientalism

	Non-Europeans education in western values helped lead to modernization and national movements for independence.
	· Indian Congress Party
· Zulu Resistance
· Sepoy Mutiny
· Boxer Rebellion
· Meiji Restoration
	· “Line of Communication to India”
· The British East India Company
· Maharajahs
· The Raj (British control of India)
· Mohandas Gandhi
· Opium Wars Taiping Rebellion Treaty of Nanking
· Opening of Japan
· “Gunboat diplomacy,” jingoism, “sabre rattling”

Key Concept 3.6 (Period 3: 1815-1914)
European ideas and culture expressed a tension between objectivity and scientific realism on one hand, and subjectivity and individual expression on the other.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Romanticism—Art and Music
Buzzwords--intuition, emotion, nature, individuality, intuition, the supernatural, national histories
	· Goya
· Friedrich
· Turner
· Constable
· Delacroix
· Beethoven
· Chopin
· Wagner
· Tchaikovsky
	

	Romantic Writers (see buzzwords above)
	· von Goethe
· Wordsworth
· Byron
· Shelley (Percy and Mary)
· Keats
· Hugo
	

	Realist and Materialistic World View
· Positivism
· Darwin
· Social Darwinism
	· Herbert Spencer
	

	Realist Art and Literature
	· Balzac
· Dickens
· Eliot
· Courbet
· Dostoevsky
· Millet
· Tolstoy
· Zola
· Hardy
	

	Modernism—Intellectual and Cultural Life
· From the rational to the irrational (view that conflict and struggle lead to progress)
	· Nietzsche
· Sorel
· Bergson
	

	Freudian Psychology (conscious v. subconscious)
	
	

	Einstein’s Theory of Relativity
	· Planck
· Curie’s
	

	Impressionism, Post-impressionism, and Cubism
	· Monet
· Cezanne
· Matisse
· Degas
· Picasso
· Van Gogh
· Manet
	

Key Concept 4.1 (Period 4: 1914-Present)
Total war and political instability in the first half of the 20th century gave way to a polarized state order during the Cold War, and eventually to efforts at transnational union.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	World War I—Causes
· Nationalism
· Military Plans
· Alliance System
· Imperial Competition
	
	

	WWI—New Technologies
	· Machine Gun
· Barbed wire
· Submarine
· Airplane
· Poison Gas
· Tank
	

	Total War and Military Stalemate led to protest and insurrection and eventually to revolutions
	
	

	Non-European Theaters—global conflict
	· Armenian genocide
· Arab revolt
· Balfour declaration
· Japanese aggression
	

	Europe’s relationship with the world shifts
· Emergence of the US
· Empires overthrown
	
	

	The Peace of Paris
· Wilsonian idealism v. postwar realities
· New democratic states unable to sustain themselves
· League of Nations (US, Germany, and USSR are not members)
	
	

	Treaty of Versailles
· War Guilt Clause
· Reparations
· Hindered Weimar Republic
	
	

	Development of fascism
· Western fears of another war
· American isolationism
· Distrust b/t the west and the USSR
	· Remilitarization of the Rhineland
· Italian invasion of Ethiopia
· Annexation of Austria
· Munich Pact
· Nazi-Soviet Non-Aggression Pact
	

	World War II
· Blitzkrieg warfare
· Japan’s attacks in Asia and the Pacific
· Early Axis victories
· Allied Powers industrial, scientific, technological, and all out military commitment led to victory
	
	

	German racism and anti-Semitism –Nazis tried to establish a “new racial order” which led to the Holocaust
	· Nuremburg Laws
· Kristallnacht
· Wannsee Conference
· Concentration Camps
· Death Camps
	

	Formation of the UN
	
	

	Cold War between the USSR and the West The Iron Curtain
· Propaganda
· Covert Actions
· Limited “hot wars”
· Arms Race
· Nuclear Threat
	· Korean War
· Vietnam War
· Yom Kippur War
· The Afghan War

	

	US influence on Western Europe
· Creation of world monetary and trade systems
· NATO and other alliances
	· IMF
· World Bank
· GATT
· WTO
	

	USSR influence in Eastern Europe
· COMECON
· Warsaw Pact
	
	

	Collapse of USSR in 1991 led to
· Capitalist economies in Eastern Europe
· Germany reunited
· Czechs/Slovaks parted
· Yugoslavia dissolved
· EU admittance of former satellites
	
	

	Economic and Political Integration
· ECSC→EEC→EU
· Challenge of balancing national sovereignty with EU responsibilities
	· Creation of euro
· Creation of a European parliament
· Free movement across borders
· Refugee issues
	

	Nationalist and Separatist Movements
	· Ireland
· Chechnya
· Basque (ETA)
· Flemish
	

	Ethnic Cleansing
	· Bosnian Muslims
· Kosovo (Albanian Muslims)
	

	Decolonization
· WWI→Wilsonian national self-determination→ raised expectations that did not pan out and led to int’l instability
· League of Nations mandate system for German and Ottoman possessions
· France/Britain profited
· Mid-East Oil Coveted
	· Lebanon and Syria
· Iraq
· Palestine
	

	Independence delayed to mid and later 20th century
· Imperials unwilling to relinquish control
· Threats of interference
· Unstable economics and politics in colonial lands
· Cold War tensions
	· Indian National Congress
· Algeria (FLN)
· Ho Chi Minh and the Viet Minh
· Sukarno (Indonesia)
	

Key Concept 4.2 (Period 4: 1914-Present)
The stresses of economic collapse and total war engendered internal conflicts within European states and created conflicting conceptions of the relationship between the individual and the state, as demonstrated in the ideological battle between liberal democracy, communism, and fascism.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Russian Revolution—Causes
· WWI made problems worse
· Political stagnation
· Lack of industry
· Food and land distribution
· Led to support for revolutionary change
· Revived Soviets led military and worker insurrections and set stage for Bolshevik Revolution (communism)
· Russian Civil War
	

	

	Lenin’s NEP
	
	

	Stalin’s Economic Modernization and Results
· High Price
· Liquidation of the kulaks
· Famine in the Ukraine
· Purges of political rivals (i.e., Trotsky)
· Unequal burdens placed on women
· Oppressive political system

	· Collectivization
· Five-Year Plans
· Great Purges
· Gulags
· Secret Police
	

	Ideology of fascism (roots in pre-WWI era) gained popularity
· Postwar bitterness
· Rise of communism
· Uncertain transitions to democracy
· Economic instability
	
	

	Fascist Methods
· Modern technology
· Propaganda
· Rejected democratic institutions
· Promoted charismatic leaders (cult of personality)
· Glorified war
· Excessive nationalism
· Exploited postwar bitterness and economic instability
· Use of terror and manipulation
	
	

	Spanish Civil War (Franco received aid from Italians and German)—testing ground for WWII→authoritarian rule for Spain until 1970s
	
	

	Democracy unsuccessful in Eastern Europe after WWI→ led to dictatorships
	· Poland
· Hungary
· Romania
	

	Weak economies post WWI
· Debt
· Nationalistic tariff policies
· Overproduction and Inflation
· Disrupted trade patterns
· Speculation
· Stock Market Crash—1929
· Great Depression weakened democracies and led to extreme political movements on both the right and left
	
	

	New economic theories emerge
	· Keynesian economics in Britain
· Cooperative social action in Scandinavia
· Popular Front policies in France and Spain
	

	New political alliances/coalitions
	· National Government in Britain
· Popular Front in France/Spain
	

	Post WWII economic growth led to increased welfare benefits—however—later economic stagnation led to criticism and limitations of welfare state
· Marshall Plan led to economic miracle and increased consumerism
· Welfare state accompanied by high taxes became a contentious domestic political issue as budgets came under pressure
	
	

	Eastern Europe defined by relationship with USSR
· Satellites followed economic model based on central planning, extensive social welfare, and specialized production
· Khrushchev’s de-Stalinization policies prompted revolts in Eastern Europe
· Gorbachev’s glasnost and perestroika failed to end collapse of the USSR and control over satellites
· New Nationalism in satellites brought peaceful revolution (1989) in most countries
· But…war and genocide in Balkans
· Instability in some former Soviet republics
	· Crisis in Moldova
· Crisis in Ukraine
	

Feb/March Rev., Provisional gov’t, Kerensky, Trotsky, “land, peace & bread” = Bolshevik slogan, November Rev.,

Key Concept 4.3 (Period 4: 1914-Present)
During the 20th century, diverse intellectual and cultural movements questioned the existence of objective knowledge, the ability of reason to arrive at truth, and the role of religion in determining moral standards

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Europeans generally confident in science and technology to address human needs despite uncertainty principles (new physics) prior to WWI
	
	

	WWI intensified sense of anxiety that led to new intellectualism
· Existentialism
· Postmodernism (post-1945)
	
	

	Science and technology yielded impressive material benefits but also causes chaos and destruction
· Challenges to Newtonian universe opened doors to uncertainty
· Development of nuclear weapons
	· Physicists
· Fermi
· Bohr
	

	Medical Theories and Technologies extended life but posed social and moral questions
	· Eugenics
· Birth Control
· Abortion
· Fertility treatments
· Genetic engineering
	

	Military technology made possible:
· Industrialized warfare
· Genocide
· Nuclear proliferation
· Global nuclear war
	
	

	Organized religion continued to play a role despite modern secularism
· Challenges of totalitarianism and communism brought mixed responses from Christian churches
· Second Vatican Council (Vatican II)
· Increased immigration into Europe altered Europe’s religious makeup and caused debate over role of religion in social and political life
	· Pope John Paul II
· Solidarity
· Martin Niemöller

	

	Arts defined by experimentation, self-expression, subjectivity, and the increasing influence of the US in both elite and popular culture
	· Cubism
· Futurism
· Dadaism
· Surrealism
· Abstract Expressionism
· Pop art
	

	New movements in visual arts
	·
	

	Architecture
	· Bauhaus
· Modernism
· Postmodernism
	

	Music
	· Stravinsky
· Schoenberg
· Strauss
	

	Writers challenged traditional literary conventions, questioned western values, and addressed social and political issues
	· Kafka
· Joyce
· Remarque
· Woolf
· Sartre
	

	Increased imports of US technology and popular culture after WWII generated both enthusiasm and criticism
	
	

Key Concept 4.4 (Period 4: 1914-present)

Demographic changes, economic growth, total war, disruptions of traditional social patterns, and competing definitions of freedom and justice altered the experiences of everyday life.

	Required Information
	Illustrative/Optional Information
	Vocabulary

	Suffering due to warfare and genocide as well as tremendous improvements in the standard of living
	
	

	World War I created
· Lost Generation
· Fostered disillusionment and cynicism
· Transformed lives of women
· Democratized societies
	
	

	World War II
· decimated a generation of Russian and German men
· virtually destroyed European Jewry
· murder of millions of other groups including Roma, homosexuals, and the disabled
· Large scale migrations
· Undermined prewar class hierarchies
	
	

	Mass production, new food technologies, and industrial efficiency increased income and created consumer culture with greater comforts (electricity, plumbing, plastics, synthetic fibers)
	
	

	New communication and transportation technologies led to globalization
	· Telephone
· Radio
· Television
· Computer
· Cell Phone
· Internet
	

	Lives of women defined by family and work responsibilities, economic changes, and feminism
· During world wars→became increasingly involved in military and political mobilization as well as economic production
· Feminists in Western Europe and Govt’s in Eastern Europe promoted policies that gave women
· Right to vote
· Educational opportunities
· Professional careers
· But….still faced social inequalities
	· Simone de Beauvoir
· Second-wave feminism
	

	Baby Boom generation promoted by government policies
	· Neo-natalism
· Subsidies for large families
· Child-care facilities
	

	New modes of marriage, partnership, motherhood, divorce, and reproduction gave women more options in their personal lives
	· The pill
· Scientific means of fertilization
	

	Women attained high political offices and increased representation in legislative bodies
	· Margaret Thatcher
· Angela Merkl
	

	New voices gained prominence in political, intellectual, and social discourse
· [bookmark: _GoBack]Green Parties challenged consumerism
· Gay and lesbian movements led to civil partnerships in some nations and marriage in others
· Intellectual and youth reactions against materialism and decadence→ revolts of 1968
	
	

	Guest workers from southern Europe, Asia, and Africa immigrated to Western and Central Europe during 1950s-1960s.
· After economic downturn of 1970s, they became targets of anti-immigrant agitation and extreme nationalist political parties
	· Jean Le Pen and the French National Front
· Austrian Freedom Party (Jörg Haider)
	

leisure, guest-worker programs, decolonization, communism, nationalism, xenophopia, ecological, 1968 youth revolts, feminism, immigrants, multiethnic community, multireligious community, integration, assimilation, genocide, lost generation, cynicism, disposable income, mobilization (political mobilization of women during World Wars), suffrage, Baby Boom, Green Party, consumerism, civil rights, civil partnerships, bourgeois materialism, anti-immigration
