Definitions

Write the definition on a 3x5 index card and the other side of the same card write the definition.

Foundations

Neolithic – “New stone” age. Identified with the development of agriculture. Lasted from 10,000 B.C.E. until 4,000 B.C.E.

Mesopotamia – Means “land between two rivers” and refers to the land between the Tigris and Euphrates Rivers. The location of the early Sumer and Akkad societies.

Akkad – The northern half of the Mesopotamian region.

Sumer – Region in the south of Mesopotamia and home of one of the first civilizations. Credited with existing from 3,500 to 2,000 B.C.E. before being succeeded by other major societies.

Çatal Hüyük – Neolithic settlement in Anatolia.

Ziggurats – Mesopotamian temples.

Yahweh – Judaic god. Influenced Christianity and Islam.

Hammurabi – King of Babylonia who united Akkad and Sumer and made Babylon one of the greatest cities in the world. Best remembered for his Code of Law.

Hammurabi’s Law Code – based on Sumerian law, the Code of Hammurabi allowed all people to see the laws of the empire. Worked on the basis of “an eye for an eye” and covered all aspects of society.

Cuneiform – Earliest writing in Mesopotamia. It involved etching pictures and symbols on to clay tablets with a reed stylus. Similar to hieroglyphics, but not identical.

Ancient Egypt

Hieroglyphics – A system of writing based on pictures and symbols. Mostly frequently associated with the ancient Egyptians who used hieroglyphics to decorate the pyramids.

Hyksos – Invaders of Egypt who caused the collapse of the Middle Kingdom.

Old Kingdom – The oldest period of Ancient Egyptian history – approximately 2,650 B.C.E. until 2,200 B.C.E. The period is best remembered for the creation of the pyramids.

Middle Kingdom – Period from 2,040 B.C.E. until 1,640 B.C.E. during which the Egyptians greatly increased trade with her neighbors.

New Kingdom – Period from 1,550 B.C.E. until 1,070 B.C.E. marked by foreign expansion.

Pharaohs – Egyptian kings considered gods on Earth.

Ancient China

Analects – Writing that is the dialogue between Confucius and his disciples. These writings preserved the philosophies of Confucius.

Xia Dynasty – Considered to be the first dynasty in Chinese history.

Mandate of Heaven – Rule was sanction by the gods. The ruler was required by the gods to rule in a fair and just manner. If the ruler violated this trust then the gods would find another ruler

Han Dynasty – During the Han dynasty China adopted Confucianism and experienced great prosperity. The Han rulers extended their control to neighboring states including Vietnam and Korea. The Han dynasty is generally divided into two periods.

Ancient India

Dravidians – The first inhabitants of India. They were conquered by the Aryans.

Arthasastra – A political treatise from early India, which stated the relationship between the ruler and the ruled. Created during the Chandragupta Maurya period and stated that war was inevitable.

Indo-Europeans – Nomadic tribes from Central Asia who migrated through western Europe and as far south as India. They were responsible for the variety of different languages in Eurasia.

Caste System – Strict social hierarchy in which all members of a society are assigned a specific caste or rank.

Brahmins – Hindu caste of priests.

Kshatriayas – Hindu warrior or aristocratic caste.

Aryans – Indo-European tribe who settled India roughly 1,500 B.C.E. They merged with the indigenous Dravidians.

Buddha – The term applied to Siddharta Gautama and means “enlightened one”. His philosophies would become the foundation for Buddhism.

Four Noble Truths – The Noble Truths are taught in Buddhism as the enlightenment of Gautama Buddha. They are the basis of Buddhist philosophy.

Noble Eightfold Path – The final truth of the Buddhists Four Noble Truths and required the disciple to lead a life of balance and contemplation and will led to a cessation of suffering.

Upanishads – Indian dialogues that became the basis for Hinduism.

Siddharta Gautama – Asian spiritual leader who later became Buddha.

Ancient Greece

Minoan – An ancient civilization on the island of Crete during the Bronze Age. A mercantilist society the Minoans traded throughout the Mediterranean world.

Mycenaean – A culture that dominated Greece from 1,600 B.C.E. until the start of the Dark Ages in approximately 1,100 B.C.E.

Helots – The term used to describe slaves in Sparta.

Oligarchy – The rule by a few like-minded individuals.

Tyrant – A ruler who claims power and who does rule by the normal rules of the land.

Aristocracy – Rule by the wealthy.

Polis – An ancient Greek city-state. Generally an independent political unit that comprised of the city and the surrounding land.

Solon – Greek statesman who wrote the Solonian Constitution. He repealed many of the ideas of Draco and earned a reputation as a great compromiser. He was able to get the oligarchy and the aristocracy to work together before he left office.

Pericles – Athenian statesman during the Golden Age of Athens between the Persian Wars and the Peloponnesian Wars. He was responsible for the construction of the Parthenon and many other Greek buildings. He advocated democracy

Socratic method – the style of teaching utilized by Socrates in which he answered a question with a question forcing the students to reach their own conclusions.

Delian League – An association of Greek city-states formed after the Persian Wars. The League was dominated by Athens and the treasury was in Athens. Gradually the League became an instrument for the Athenians. When Naxos tried to secede her people were enslaved and she lost her fleet. Money paid to Athens was spent on the Parthenon.

Trojan War – After Helen of Sparta was kidnapped by Paris of Troy the Greek city-states waged war against the Trojans. The Trojans waited behind their massive fortified walls. The war ended when the Greeks hid inside a massive wooden horse and were pulled into Troy. During the night the Greeks left the horse and opened the city gates.

Alexander the Great – King of Macedonia who conquered Greece and then Persia. His empire stretched from India to Egypt. He died of fever when he was 32 years old having created the greatest empire ever seen.

Plato – A Greek philosopher who founded the Academy. He was a pupil of the great Socrates and he taught Aristotle.

Ancient Roman

Latins – Inhabitants of Latium on the Italian peninsula. Small settlements that were gradually controlled by Rome.

Etruscans – Between 900 and 800 B.C.E. the Etruscans settled in the Italian peninsula. They lived in fortified city-states and were ruled by a monarch. Eventually they were taken over by the Romans.

Twelve Tables – Early written form of Roman Law. Written in response to protests by the plebeians that they were not being treated equally and fairly.

Gracchus brothers – Roman politicians who wanted to legislate land reform. Tiberius Gracchus was assassinated in the streets of Rome by a group of opponents. His younger brother, Gaius Gracchus followed his older brother into politics. He too, alienated the wealthy patricians and was accused of being an enemy of the republic. He was forced to commit suicide and after his death hundreds of his followers were killed.

Punic Wars – A series of three wars between Rome and the North African city-state of Carthage. Carthage was the greatest naval power in the Mediterranean region and wars established Rome as the new great power. In the first war the Romans gained Sicily. In the second war Hannibal almost captured Rome before being forced to return to North Africa. In the third war the Romans determined to destroy Carthage.

Spartacus – A slave who led a revolt against the Romans. For almost two years Spartacus led his army of runaway slaves across the Italian peninsula and almost threatened Rome. Eventually an army of 40,000 Romans defeated him. Six thousand slaves were crucified as a result.

Latifundia – Large estates in ancient Rome.

Equestrians – Very wealthy Romans of the late Republic.

Plebeians – The common people of Roman society.

Patricians – The aristocracy of Roman society.

Pax Romana – “Roman peace” the term used to describe the Mediterranean world in the first and second centuries when the Roman Empire brought peace and stability to the region. Started with the unifications of Augustus.

Carthage – North African kingdom that was the main economic competitor of the Romans. The empire was destroyed by the Romans in the Punic Wars.

Byzantine – The empire that was centered on Constantinople and was created from the old Roman empire in the east.

Pater familias – Roman term for father of the house. Gave the head of the household absolute control.

Julius Caesar – Military general who won the civil war and made himself the undisputed leader of Rome. He was made dictator for life and set about implementing social reforms. He was assassinated on the Ides of March (March 15,

Colosseum – Originally known as the Flavian Ampitheater it could seat 45,000 spectators. Then building hosted public games such as gladiatorial contests or even mock naval battles.

Mithras – The central god of the eastern mystic religion Mithraism, which became very popular with the Roma legions.

Constantine – Roman emperor credited with founding the “New Rome” at Constantinople. In 313 C.E. he issued the Edict of Milan, which then made Christianity acceptable.

Persians

Steppes – Vast treeless plains of central Asia. The homeland for nomadic tribesmen who depended upon horses. The use of the horse was essential to the success of the nomads, especially the Mongols.

Satraps – Governor of a province during the Achaemenid period. Initially they were responsible to the king but later on they became almost autonomous.

Parthians – Persian dynasty from 247 B.C.E. until 224 C.E.

Seleucids – Persian empire from 323 B.C.E. until 83 B.C.E created by Seleucus after the death of Alexander the Great.

The Muslim World

Bedouin – Nomadic tribesmen of the Arabian Peninsula who were among the first converts to Islam.
Hegira – Refers to the flight of the prophet Mohammed in 622 C.E.

Ka’aba – A massive black meteorite in Mecca. It is the sacred stone of the Islamic religion.

Hajj – A pilgrimage to Mecca, which all Muslims are expected to make at least once in their lives.

Battle of Tours - A battle in 732 in which Charles Martel stooped the advance of the Moors into Europe.

Koran – The Koran is the sacred book of Islam.

Mohammed (570?-632) - Born in Mecca, Mohammed became the prophet of Islam. He had a vision that he had been selected by God to be the prophet of the Arabs since they had no such prophet. He wrote down his philosophy in the Koran.

Imam - a Muslim prayer leader.

Jihad - the struggle by Muslims to introduce their religion to other lands. Has come to be a Holy War.

Caliph - supreme leader of Islam

Orthodox Caliphs - Following the death of Mohammad, the Muslims community elected as their leaders men who were respected for their devotion to Islam. The title “caliph” translates into “successor” or “deputy.”

Five Pillars of Islam - Faith, prayer, alms (charity), fasting, and pilgrimage.

Mecca - The original home of Muhammad. Site of the Ka’ba, and location for Islamic pilgrimages.

Medina - Also known as Yathrib. City northeast of Mecca, which became the home of Muhammad after he fled Mecca.

Shi’ites – A religious division within Islam; the followers of Ali.

Sunni – A religious division within Islam; the followers of the Umayyads.

The Seljuks - Turkish group who migrated into the Abbasid Empire around 970. They established their own empire on Anatolian Peninsula after the Battle of Manzikert in 1071. By 1000, Seljuks converted to Sunni branch of Islam.
Byzantinium

“New Rome - Capital of the Byzantine Empire; taken by the Turks in 1453. Also known as Constantinople.

Visigoths - The western division of the Goths led by Aleric, who sacked Rome in 410.

Huns – An tribe of Asian warriors that was responsible for breaking the hold of the Roman Empire in the later part of the fourth century.
Jitza – A tax paid by all non-Muslims in territory controlled by the Muslims.

The Ottomans - Turkish Empire following the collapse of the Byzantine Empire. Longest running empire in the history of the Anatolian Peninsula (1258-1918).

Suleiman the Magnificent (1520-1566) – Leading the Turks back into Europe Suleiman seized Belgrade in 1521 and defeated the Hungarians at the Battle of Mohác in 1526. The Turks advanced as far as Vienna until they were stopped in 1529.

Trading States

Kubilai Khan - Commander of the Mongols and responsible for the conquest of China.

Tamerlane - Last of the great conquerors. Led his Mongol armies from Mongolia to the Mediterranean. He died on the way to conquer China.

Genghis Khan - Led his Mongol armies from the steppes to conquer the largest land mass ever consolidated under one person. He was extremely brutal and was responsible for killing millions of people.

The Golden Horde - One of the four regions of the Mongol Empire.

The Great Wall of China - Chinese defensive fortification designed to keep out nomadic invaders from the north. It was started during the Qin dynasty.
Angkor Wat - Temple structure built under the command of Suryavarman II in Cambodia.

Kamikaze - (Japanese for divine wind).

Bushido - A code of honor and conduct that applied to the Japanese nobility. It involved absolute loyalty to a superior as well as indifference to pain, and self-sacrifice. After the Meiji Restoration (1868) it became the basis for emperor worship.
The Khmer - They established a kingdom in Cambodia during the 6th century. During the Angkor period the empire saw its greatest extent.

Mongols - Central Asian nomadic group who captured Baghdad in 1258 and killed the last Abbasid caliph.

Forbidden City - Imperial center of the royal palace in China. Only the imperial family, advisors, and servants were permitted to enter.

Shintoism - Japanese religious cult. Polytheistic, gods represented associated with nature.
Mansa Musa – African leader from Mali who converted to Islam and journeyed to Mecca in 1324. He took so much gold with him that after his pilgrimage Mali started to be recognized as a major trading state.

Maya - Civilization that emerged in Central America. Identified with massive stone edifices, written language, calendar, mathematics, and religion.

Tenochtitlán – The capital city of the Aztec Empire. The city was built on Lake Texcoco and was destroyed by the conquistadors in the 1520s. The site is now the location of Mexico City.

Olmec – The Olmec lived in south-central Mexico. They build huge temples and offered human sacrifices. They also developed an accurate calendar and used hieroglyphics. The Olmec are best remembered for their giant statues of heads, which are located on the sides of mountains.

Toltec – They dominated Central Mexico from the 10th to the 12 centuries. Originally a warring nomadic people they eventually controlled much of Central Mexico. Their empire was destroyed in the 12th century.
Early Middle Ages

Rex Anglorum - The title King of England, first taken by Offa.

Danegeld - The Medieval tax used to pay of the Danes who had invaded England. It later became used for military expenditure. Eventually it became a permanent tax.

Fryd - The army created by Alfred. It had two units, which allowed people to take care of their land and serve in the army. This was an important move since people depended upon the land to feed their families.

Danelaw - Originally the body of law that applied to the part of England under Danish control.

Alcuin - English churchman and educator. He was invited to Charlemagne’s court to establish a school. He was the leading figure in the Carolingian renaissance.

The Franks - A group of Germanic tribes. They became allies of the Romans and moved south into Gaul. In the 8th century they established the Carolinian rule. Perhaps the most famous leader was Charlemagne.

Charles “The Hammer” Martel - In 741 he became mayor of the palace (government leader of the Franks in place of a monarch. In 732 he defeated the Muslims at the Battle of Tours, thereby stopping the Muslim advance in Western Europe.
Carolingian - A dynasty of Frankish rulers that started with Pepin of Landen in the 7th century and included Charlemagne. It was during this time that some of the principles of feudalism were formulated and also a close relationship between the church and the monarchy.

Charlemagne - Frankish king who was grandson of Charles Martel. He stimulated trade and fostered good relations with other monarchs. He was also responsible for the Carolingian renaissance.

Missi dominici - Experts used by Charlemagne to help him govern his empire. These officials came from wealthy and influential families.

Treaty of Verdun - In A.D. 843, divided up Charlemagne’s empire between his three sons. Charles the Bald got the western part, Louis the German got the eastern part, and Lothair got the middle section.

Fief - In feudalism, an estate given away in exchange for loyalty.

Vassal - In feudalism, a person who serves another person of higher rank, usually in exchange for land.

High Middle Ages

Pope Urban II – Launched the First Crusade, specifically to regain Jerusalem from the Muslims, when he preached at Clermont, France in 1095.

Parliament – The Houses of Parliament is a bicameral legislature that governs the United Kingdom and her territories. The Upper House is the House of Lords and the Lower House if the House of Commons.

Magna Carta - Has become the most important document in British constitutional history. It was signed in 1215 at Runnymede by King John and forced the monarchy to guarantee the liberties of the nobility.

Holy Roman Empire – In 962 the Saxon king Otto I was crowned emperor of the Romans. With this title he was able to lay claim to a new Roman Empire, which in reality was the land of the eastern Franks.

Council of Clermont – In 1095, Pope Urban II preached to large crowd at Clermont that the Muslims holding the shrines of Christianity was a disgrace. He advocated that the nobles of Europe stop fighting each other and embark on a Holy war to free the Holy Land.

Lay Investiture - The practice of secular rulers appointing and inaugurating religious officials.

Mameluks - Muslim slave warriors, established a dynasty in Egypt. Defeated the Mongols at Ain Jalut in 1260. This victory halted the advance of the Mongols.
Mughals - Established by Barbur in India in 1526. The name was taken from Babur’s supposed Mongol descent, but there is little indication of any such influence.

First Crusade (1095-99) -The First Crusade was a direct result of the appeal by Pope Urban II at the Council of Clermont. The pope promised the crusaders would get full penance and that their homes would be protected while they were away. The crusaders freed Jerusalem from Muslim control in 1099, but then they massacred the Muslims. This was the most successful of all the crusades.

Second Crusade (1147-49) - Led by Conrad III and Louis VII the crusaders pillaged as they made their way to the Holy Lands. By 1149 both leaders had returned home and the crusade was a complete failure.

Saladin - Muslim leader during the Second and Third Crusade. Noted for conquering Jerusalem.
Third Crusade (1189-92) - In 1187 Jerusalem had been captured by Saladin. Richard I of England, Philip II of France, and Emperor Frederick I set out on a joint mission to retake Jerusalem. The crusade was a failure even though a three- year truce was negotiated with Saladin.

Magyars – The people of Hungary.

Europe in Transition

Commercial Revolution - the Commercial Revolution was a direct result of the age of exploration. Merchants who had made fortunes wanted to further invest their money and increase their wealth, but with limited risk. The king issued charters, which allowed joint-stock companies to be established to defer the risk. These companies would be very important in the colonization of America.

Black Death - Also known as the Bubonic Plague. Starting in A.D. 1348 when a Genoese trading ship landed in Italy with the plague. The epidemics swept across Europe wiping out towns and villages and destroying society. Perhaps as many as one-third of the population of Europe died from the disease.

Individualism - Individualism stressed personality, uniqueness, genius, and the fullest development of capabilities and talents.

Vernacular - Everyday language of a specific nation.

Condottieri - Bands of Italian mercenaries. They fought for the highest bidder, which often proved a deadly game.

“New Monarchs” – Monarchies that took measures to limit the power of the Roman Catholic Church within their countries.

Secularism - The belief in material things instead of religious things.
Star Chamber – The Star Chamber was an English court of law located at Westminster palace. It was called the Star Chamber because of a large star painted on the ceiling. It was created during the medieval period, but Henry VII is credited with making it powerful and efficient. Sessions were open to the public and even though the court could use torture it could not use the death penalty. It was abolished in 1641.

Politiques - Religious moderates who wanted a strong monarch.

Cortes - Assembly of nobles in Spain. These nobles had the right to review the policies of the monarchy.

Hermamdades - “Brotherhoods” groups of people who had been given the authority to act as a police force in Spanish towns and cities.

Reconquista - The reconquista was the war in Spain waged by the Christians to reclaim the whole peninsula. The objective was to convert or expel the Jews and the Moors.

Inquisition - Religious tribunals, primarily in Spain. In 1478 Pope Sixtus IV gave Ferdinand and Isabella permission to put heretics on trial.

Indulgences - Selling of these was common practice by the Catholic Church, corruption that led to reformation.

Simony - The selling of church offices.

Usury - The practice of lending money for interest.

Pluralism - The holding of several church offices at the same time.
Diet of Worms (1521) – Assembly of the estates of the empire, called by Holy Roman Emperor Charles V. Pope Leo X declared Luther an outlaw.

Huguenots – French Calvinists.

Anglicanism – Upholding to the teachings of the Church of England as defined by Elizabeth I. Initially advocated 3 sacraments but then accepted only 2: Communion and baptism.

Theocracy – A community in which the state is subordinate to the church. Best example was Geneva under John Calvin.

Predestination – Calvin’s religious theory that God has already planned out a person’s life. God already knows who is going to Heaven regardless of their life on Earth.

Catholic Reformation – The Catholic or Counter Reformation involved efforts by the Catholic Church to convince people to return to Catholicism.

Cuius regio eius religio – The religion of the ruler of a region dictates the religion of the region.

Baroque – Style in art and architecture developed in Europe from about 1550 to 1700, emphasizing dramatic, curving forms, elaborate ornamentation, and overall balance of disparate parts. Associated with Catholicism.

Global Interaction
Vikings – The Vikings were sailors (some would say pirates) from Scandinavia who between 800 C.E. and 1050 C.E. raided the northern coast of Europe searching for land and plunder. Some Vikings did manage to cross the Atlantic Ocean and established a colony called Vinland in Newfoundland.

Polo, Marco – A Venetian merchant who was one of the first Europeans to travel the Silk Road to China. Considered by many as a great explorer, but by others as a great story teller; Polo wrote his fantastic experiences in his book – The Travels of Marco Polo.

Pueblo Indians – They are Native Americans who live in the southwestern region of the United States. They built adobe houses and lived in towns (pueblo is Spanish for town). The Pueblo Indians are comprised of several groups. They were forced to convert to Catholicism by the Spanish, but still retained their identity.

Iroquois – The Iroquois lived in upstate New York. They formed the Iroquois Confederacy and fought against European incursions. They allied with the English against the French and their Huron allies.

Treaty of Tordesillas – Spain and Portugal signed the treaty in 1494 to settle the dispute between the two nations over land ownership. Pope Alexander VI declared that Spain would own the land east of the line and Spain would get the land west of the line.

Conquistadores – Spanish ‘conquerors’ or soldier in the new World

Encomienda – Indians were required to work a certain number of days for a landowner, but had their own land to work as well.

Northwest Passage – A water route from the Atlantic to the Pacific through northern Canada and along the northern coast of Alaska. Sought by navigators since the 16th century.

Repartimiento – Spanish labor system that replaced the encomienda. The natives were supposed to receive fair compensation from their Spanish employers.

Governments
Sovereignty – Possessing a monopoly over the instruments of justice.

Fronde (1648-53) – Brutal civil wars that struck France during the reign of Louis XIII.

Louis XIV – “Sun King” -had the longest reign in European history. Helped France to reach its peak of absolutist power.

Mercantilism – The philosophy that a state’s strength depends upon it wealth.

Constitutionalism – Limitation of government by law, developed in times of absolutism. May or may not be written.

Petition of Rights (1628) – Initiated by Sir Edward Coke, it limited the power of Charles I of England: a) could not declare martial law; b) could not collect taxes; c) could not imprison people without cause; d) soldiers could not be housed without consent.

Leviathan (1651) – Written by English philosopher Thomas Hobbes, maintained that sovereignty is ultimately derived from the people, who transfer it to the monarchy by implicit contract. Claimed only absolutism could save society from constant war in which life was “solitary, poor, brutish, and short.”

The Restoration (1660) – Restored the English monarchy to Charles II, both Houses of Parliament were restored, established Anglican Church, courts of law and local government.

Bill of Rights (1689) – Stated no law could be suspended by the king; no taxes raised; no army maintained except by parliamentary consent. Established after The Glorious Revolution.

Junkers – Members of the Prussian landed aristocracy, a class formerly associated with political reaction and militarism.

Streltsi – A large number of soldiers in Moscow who were primarily the palace guards.

Romanovs (1613-1917) – Russian royal family, started with Michael Romanov (1613) and lasted until 1917.

Boyars – Land owning aristocracy in early Russia.

Dvorianie – Established by Peter the Great in Russia, they received land and control of the peasants.

Muscovy – A former principality in west-central Russia. Centered on Moscow, it was founded c. 1280 and existed as a separate entity until the 16th century, when it was united with another principality to form the nucleus of the early Russian empire. The name was then used for the expanded territory.

Hohenzollern – German royal family who ruled Brandenburg from 1415 and later extended their control to Prussia (1525). Under Frederick I (r. 1701-1713) the family’s possessions were unified as the kingdom of Prussia.

New Ideas
Aristotelian World View – Motionless earth was fixed at center of universe, God was beyond.

Ptolemy’s System – Last great ancient astronomer; there was a place for God. Complicated rules used to explain minor irregularities in the movement of the planets.

Heliocentric Theory – Sun is the center of the universe. Coperican view.

Geocentric Theory – Earth is the center of the universe. Aristotelian view.

Deism – God built the Universe and let it run. Clockmaker theory.

Enlightened despot – Enlightened ruler. Catherine the Great, Frederick the Great.

Physiocrats – Opponents of mercantilism and Colbertism in particular. Led by François Quesnay. Felt the need for a strong independent republic.

Laissez-faire capitalism – Minimal governmental interference in the economic affairs. Espoused by Adam Smith and François Quesnay.

Revolutions
French and Indian War (1756-1763) – Known as the Seven Years’ War in Europe, it was, perhaps the first global conflict. In the North American continent Britain and France fought for control of the Ohio Valley and Canada. The Algonquians, allied with the French and the Mohawks. Other tribes of the Iroquois Nation allied with the British. Britain won, and gained control of all of the remaining French possessions in Canada, as well as India. Spain, which had allied with France, ceded Florida to Britain, but received Louisiana in return.

Treaty of Paris (1763) – Signed at the end of the French and Indian War (Seven Years’ War) and made the British the strongest influence on the North American continent. British gained all French territory as well as Spanish Florida. French land west of the Mississippi became part of New Spain.

Sons of Liberty – Radical group of colonists formed in 1765 after the Stamp Act. They incited riots and burned the customs houses where the stamped British paper was kept. After the repeal of the Stamp Act, many of the local chapters formed the Committees of Correspondence, which continued to promote opposition to British policies towards the colonies. The leaders included Samuel Adams and Paul Revere.

Declaration of Independence (July 4, 1776) - Based on the ideas of the Enlightenment it declared people had an alienable right to “life, liberty, and the pursuit of happiness.” It also recognized the compact theory of government. The Second Continental Congress accepted the declaration on July 4, 1776, making the colonies independent from Britain.

Bastille – Medieval fortress that was converted to a prison stormed by peasants for ammunition during the early stages of the French Revolution.

Versailles - Site of palace outside Paris. Women marched there to demand action from Louis XVI.

First Estate - Clergy.

Second Estate - Nobility.

Third Estate - Peasants, artisans etc. Every one not in the First or Second Estate.

Declaration of the Rights of Man – Written by the National Convention –declared all men could do anything as long as it did not harm others.

Estates General – Not called since 1614-finally called by Louis XVI at the advice of his financial minister-demanded control over the King’s finances –he refused and dismissed them-sat as three segregated groups.

Levée en Masse - Law that obligated all French men between certain ages to enlist in the army.

Sans-culottes - Petty laborers and laboring poor-wore pants not knee breeches-became a major political group in revolutionary France.

Great Fear - Followed the storming of the Bastille-people were scared of outlaws and reprisals-fanned flames of rebellion.

Guillotine - Fast and relatively humane-used for mass executions.

Reign of Terror (1793-1794) – The attempt by the Convention, led by Robespierre, to suppress the counter revolution. Hundreds were executed including Danton and Marie Antoinette. Ended with the Thermidorian Reaction.

Committee of Public Safety – Established and led by Robespierre, fixed bread prices and nationalized some businesses. Basically secret police and also controlled the war effort. Instigated the Reign of Terror.

Thermidorean Reaction – A reaction against the violence of the Reign of Terror. Robespierre was executed.

Ancien Regime – The old order before the Revolution in France

Regicide – The killing of the king.

Continental System (1806-12) – French economic plan to cripple Britain. Beginning with the Berlin Decree (1806) Napoleon closed all European ports to British ships. The Continental System was largely a failure since it hurt the European economy as well as the British economy. Napoleon trying to enforce the policy in Spain led to the Peninsula War and Russia’s refusal to conform led to the Russian campaign.

The Grand Army – Combined French armies under Napoleon. Virtually destroyed during Napoleon’s ill-fated Russian campaign.

Napoleonic Code (1807) – Laws, especially civil laws, passed by Napoleon. Took away many of the rights gained by women, aimed at reestablishing the “family monarchy”. Modified after Napoleon’s defeat, but still is the basis of continental law.

L’Overture, Toussaint – Haitian general and statesman. He was a slave who joined the revolt against the French in 1791 and declared himself dictator of Haiti in 1801. He was taken prisoner and he died in France.

The Hundred Days – The time from Napoleon’s return from exile on Elba (March 20) to defeat at Waterloo (July 8, 1815).

Industrialization
Capitalism – Economic theory of maintaining balance of exports and imports. The opposite of socialism and communism.

Cosmopolitanism – Urban growth during the agricultural revolution. It dealt with the migration from rural to urban areas.

Chartist movement – Agitation against poor laws-working class discontent.

Combination Acts – 1799 and 1800-made trade unionism illegal.

The Communist Manifesto (1848) – Pamphlet written by Karl Marx and Friedrich Engels and became the basis of Socialism.

Corn Laws – 1815 tariff on imported grain to protect domestic producers. Repealed in 1846.

Factory Act – Created factory workday for children between 9-13 to 8 hours a day. Not applicable to home. Outlawed child labor under 9-factory owners establish schools. Destroyed family unit.

Industrialization – New inventions, cotton and iron-changed small businesses beyond all recognition. New inventions improved production and abolished cottage industry.

Poor Law (1834) – gave aid to the poor.

Tory – Political party in Britain controlled by aristocracy.

Whig – British party more responsive to commercial and manufacturing interests.

Zollverein – Economic custom union of German states, founded in 1818 by Prussia. Eliminated internal tariffs.

Changing Ideologies

Bundesrat – The federal council of Austrian government.

Carbonari – A secret society; designated to overthrow Bonapartist rulers; they were liberal patriots.

Carlsbad Decrees (1819) – It discouraged liberal teachings in southern Germany. Censorship imposed by Metternich.

Father Hidalgo – Mexican priest who helped establish the independence movement. Eventually he was captured and executed.

Mestizos – People of mixed European and Indian blood.

Mulattoes – The child from a relationship between a black and a white person. Generally a mulatto has light brown skin.

Monroe Doctrine (1823) – Statement issued by the United States that said that any attempt by a European nation to colonize any part of the Americas would automatically be considered a hostile act.

Imperialism
Belgian Congo – exploited by Leopold II at Belgium under the Berlin Act, Leopold was supposed to act as a trustee. He violated the agreement and stripped the country of its resources.

Boxer Rebellion (1900) – An anti-foreign and anti-Christian revolt in China. During the rebellion the Chinese besieged the foreign embassies. Eventually order was restored by a combined force of non-Chinese.

The White Man’s Burden (1899) – Rudyard Kipling’s poem, “The White Man’s Burden,” critical about imperialism.

The Modern World

Magyars – In 1867 the Hungarian nobility restored the constitution of 1848 and used it to dominate both the Magyar peasantry & the minority population.

Nationalism – Pride in one’s nation, group, or traditions; a desire for independence.

Panslavism – A movement to promote the independence of Slav people. Roughly started with the Congress in Prague; supported by Russia. Led to the Russo-Turkish War of 1877.

Realpolitik – Political theory, advocated by Bismarck, that national success justifies any means possible. Very Machiavellian.

Risorgimento – Italian period of history from 1815 to1850.

Volksgeist – Idea created by J.G. Herder to identify the national character of Germany, but soon passed to other countries.

Mir – Peasant village assembly responsible to the government.

Alexander II – Emperor of Russia; advocated moderate reforms for Russia; emancipated the serfs; he was assassinated.

Ausgleich (1867) – Refers to the Compromise of 1867, which created the dual monarchy of Austria and Hungary.

“Blood and iron” – Refers to Prussian tactics brought about by Otto von Bismarck; his unification of Germany was through a policy of “blood and iron”.

Bloody Sunday (1905) – In Russia 1905 Russian soldiers inadvertently opened fire on demonstrators, turning them against the tsar. Possibly the start of the Revolution.

Revolution of 1905 – Civil unrest that followed the failed Russo-Japanese War and the massacre of Bloody Sunday. Forced Tsar Nicholas to issue the October Manifesto in which he promised to create a Duma.

October Manifesto (1905) – Issued in Russia because of fear of a general strike. Granted full civil rights and a popular parliament- Duma.

War and Revolution
Black Hand – Ultra Nationalist, Serbian Society. Secretly supported by members of the Serbian government.

Entente Cordiale (1904) – Britain and France agreed to work together to solidify their position in the world in the face of growing German expansion. Britain gained control of Egypt. France gained control of Morocco. Not a written alliance only an agreement that basically was against the possibility of German aggression.

Lusitania – Sunk in 1915 by a German submarine. 139 American killed. Forced Germany to stop submarine warfare.

Paris Peace Conference (1919) – Post-war conference held in Paris with the 27 victorious nations but dominated by British prime minister Lloyd George, French Premier George Clemenceau, American President Woodrow Wilson and Italian Vittorio Orlando. Germany was not invited, nor was Russia because of the Civil War. The end result was the Treaty of Versailles.

Wilson’s Fourteen Points – President Wilson’s Peace proposal in 1918 stressed national self-determination and the rights of the small countries. Freedom of the seas and free trade. Clemenceau said, “God only had ten.”

Wilson, Woodrow – U.S. President, who led USA into WWI. He proposed the 14 points. He attended the peace conference at Versailles.

League of Nations (1919) – Allies worked out terms for peace with Germany, precursor to the United Nations.

Bolsheviks – Literally means “Majority group”

Cheka – Secret police set up by Lenin-arrested “enemies of the revolution”.

Kulaks – The term means wealthier peasants. This class of society was labeled “enemies of the state” by Stalin who sought to wipe them out.

Duma – Popular parliament.

Mensheviks – ‘Minority group’. They were Social Democrats who opposed Lenin in 1902.

New Economic Policy - (NEP) Lenin’s successful attempt to reintroduce limited economic freedom to help stimulate the Russian economy. Peasants were permitted to sell surpluses on the free market.

Five-Year Plan – Economic plan to bring make the Soviet Union economically competitive. One plan simply replaced another.

Yat-sen, Sun – “Father of Modern China.” He succeeded in overthrowing the Qing Dynasty and became President of the Republic of China in 1912. Established government based on his “three Principles of the People” – nationalism, people’s choice, and people’s livelihood.

Kai-shek, Chiang – Leader of the Nationalist forces after the death of Sun Yat-sen. He experienced a hot/cold relationship with the Communists and became President Nationalist Republic of China in 1928.

Zedong, Mao – “The Great Helmsman.” China’s greatest revolutionary leader and founder of the Chinese Communist Party. Won favor with the peasants in his clash with the nationalist forces and recruited them for his Red Army.

The Age of Anxiety
Black Shirts - Mussolini’s private army used to eliminate political opposition in Italy.

Weimar Republic (1919-33) - Republic established in Germany following the Treaty of Versailles. Seriously weak from the start, many Germans blamed the Weimar government for the country’s defeat and postwar humiliation.

Ruhr - West German manufacturing center with extensive coal and ore deposits.

Stockmarket Crash – On October 29, 1929 the United State’s stock market collapsed after a record 16 million stocks were sold. This triggered the Great Depression.

Anschluss - The annexation of Austria by Germany in 1938.

Nuremberg Law (1935) - The legal process in Germany that classified Jews based on hereditary factors. Anyone with at least one Jewish grandparent was officially classified as Jewish and stripped of the rights of citizenship. The law also outlawed marriages between Jews and non-Jews.

Brown Shirts - A Private army that was part of the Nazi movement. Identified by their brown shirts they helped to promote Hitler. The Brown Shirts were eliminated in 1934 by the SS because Hitler needed to gain credibility.

Kristallnicht - Literally means the “night of broken glass.” Refers to November 9, 1938 when Nazis looted, burned, and destroyed Jewish property. Thousands of Jews were arrested and/or beaten by nazi storm troopers in a wave of anti-Semitism. In the wake of the violence the Jewish communities were fined a billion-marks to pay for the damage.

Long March - A 6,000 mile journey made by Chinese Communists fleeing from Shang-Kia Shek’s Nationalist forces.

Lebensraum - Room to move. Phrase used by Hitler to justify invasion of other countries.

Appeasement - The policy adopted by Britain in the 1930s in response to the aggression of Hitler. The British government granted Hitler every concession that he demanded in an attempt to avoid hostilities. The British believed that Communism was a Greater threat to Europe and a strong Germany would help deter the Communists.

World War II and the Cold War

Blitzkrieg - “Lightning war” refers to the rapid advancement of German troops across Europe. Hitler realized the usefulness of tanks if air and infantry supported them. In 1939 he launched his blitzkrieg against the unsuspecting Poles, other nations soon followed.

Third Reich – The word ‘reich’ in German means the German state. There have been three periods of German history known as reich. The First Reich was the Holy Roman Empire, which was ruled by Charlemagne. The Second Reich was when the Hohenzollern monarch ruled Germany from 1871 to 1919. The Third Reich was Hitler’s dictatorship from 1933 to 1945. Hitler had promised the Third Reich would last a thousand years.

Final Solution – The term used by the Nazis for the elimination of every Jew.

Holocaust – Hitler’s attempt to systematically annihilate the Jewish race. In late 1938 the Nazi party started slaughtering millions of people who were concerned sub-human. By 1945 almost 12 million had been killed. Nearly 6 million of those killed were Jews and they were killed because they were Jewish. Well over 5 million others such as gypsies, homosexuals, and political prisoners were also killed. This event was known as the Holocaust.

Lend-Lease Program (1941) - The US lent money and resources to the European states to help reconstruction.

Grand Alliance – In 1942 twenty-six nations agreed to work together to stop the aggression of the Axis powers and not make a separate peace. The big three super powers were Britain, the Soviet Union, and the United States.

Teheran Conference (1943) - Meeting between Stalin, Roosevelt, Churchill; confirmed their defense to crush Hitler.

Yalta Conference (1945) - On the Black Sea; the Big Three met in February 1945 in southern Russia; it was agreed that Germany would be divided into zones of occupation and would pay heavy reparations to the Soviet Union in the form of agricultural and industrial goods; when the Big Three met in 1945 at Yalta in southern Russia they agreed that east European governments were to be freely elected but pro-soviet.

Potsdam Conference (July 1945) - Brought forward many differences over east Europe; Stalin would not allow any type of freely elected government in east European countries; Roosevelt had died and was succeeded by Harry Truman, who demanded free elections.

United Nations - Intended to replace the League of Nations, the United Nations first met in 1946 in New York. The purpose of the organization was to guarantee the security of its members, but it would also become heavily involved in humanitarian and economic problems.

Brezhnev Doctrine - Soviet Union and its allies had the right to intervene in any socialist country whenever they saw the need.

Brinkmanship - International relations involving the deliberate creation of a risk of war to apply pressure on the other party.

Containment - U.S. policy that attempted to contain Communism in areas already occupied by the Red Army as indicated in the Truman Doctrine.

Warsaw Pact (1955) - Counter to NATO created by Stalin to tighten his hold on satellites. Albania withdrew in 1968 when Czechoslovakia was invaded.
 NATO - North Atlantic Treaty Organization- formed in 1949 by U.S. anti-Soviet Military alliance of Western Governments.

"peaceful coexistence" - Khrushchev’s foreign policy; peaceful coexistence with communism was possible.

Truman Doctrine - In 1947 President Truman asked Congress for $400 million to aid Greece and Turkey. With the acceptance of the aid Congress approved the fact that the United States would now be responsible the security of the Western world and the containment of Communism.

Keenan, George – American Secretary of State during the Cold War. Keenan wrote an anonymous article in Foreign Affairs in which he advocated the policy of slowly containing Communism. The philosophy of containment became the cornerstone of American foreign policy, especially in Asia.

Marshall Plan (1947) - U.S. Secretary of State George C. Marshall urged Americans to offer economic aide to post-war Europe. The plan was implemented in 1948, but Stalin refused to participate.

Council of Europe - Brought about by the Marshall Plan in 1948 as an attempt to evolve into a Parliament yet became only a multinational debating society.

European Coal and Steel Community (1950) - International organization to control and integrate all European coal and steel production. Consisted of West Germany, Italy, Belgium, Netherlands, Luxembourg, and France. Number one goal to be economically tied together so that war against them or by one of them would be impossible. Created by French foreign minister Robert Schuman. Began operations in 1952.

European Economic Community - Caused by the Marshall Plan. Developed in 1957.

Hungarian Revolution (1956) - Led by students and workers, installed Liberal Communist Imre Nagy. Forced soviet soldiers to leave and promised free election, renounced Hungary’s military alliance with Moscow. Revolution was crushed by the Soviet Union.

Berlin Airlift – In 1948 the Soviet Union cut off the land routes to Berlin. For the next eleven months the Western Allies airlifted all the supplies into the city. Nicknamed ‘Operation Little Vittles’ the Soviets abandoned their plan in May 1949.

 U-2 – In 1960 the Soviets shot down a U-2 American plane, which had been taking pictures over the Soviet Union.

Gulf of Tonkin (1964) – The gulf off the coast of Vietnam where 2 American ships came under attack from North Vietnamese boats. In response the president issued the Gulf of Tonkin Resolution, which was the closest the United States came to a declaration of war against North Vietnam. In the resolution it was stated that the United States would do everything in her powers to repel armed attack against her forces.

Tet Offensive – January 31, 1968, the Tet holiday, the North Vietnamese launched a series of surprise attacks across South Vietnam. While the attacks shocked the Americans the North Vietnamese were not able to maintain their hold, largely because of the massive firepower of the United States
Great Leap Forward - Chinese economic policy of Mao that was introduced in 1958 and ended in 1960 after it proved to be a disaster.

Cultural Revolution - A movement in China that was started in 1956 by Mao to reassert his political authority. The movement ended in 1968.

Red Guard – A policy created by Mao in which students left the classroom to form military units known as the Red Guard. The Red Guard was in the forefront of Cultural Revolution.

Dien Bien Phu (1954) – A battle fought in North Vietnam which marked the end of French attempts to regain control of Indochina. It was followed by the Geneva conference (1954) which partitioned Vietnam.

Domino Theory – A political theory that if one state falls it will automatically trigger adjacent countries to fall. This became a major factor in American foreign policy in Asia.

Minh, Ho Chi – Communist leader and president of North Vietnam (1954-69). He led the Vietnamese in their successful war for independence from the French.

Balfour Declaration – In November the British issued a document stating that they were willing to support the creation of a homeland for the Jews, but the rights of the Arabs had to be respected.

Treaty of Rome - Six nations of Coal and Steel Community signed to create EEC.

Perestroika - Economic restructuring by Gorbachev

Glasnost - A newfound openness of government and media.

New Deal – President Franklin D. Roosevelt’s legislative plan for the recovery of the United States during the Great Depression.

Bay of Pigs – Site of the failed invasion by U.S.-backed Cuban exiles in 1961.

Great Society – Domestic agenda of President Johnson aimed at ending poverty and social injustice, included the Voting Rights Act of 1965.

Helsinki Accords – An agreement signed in Helsinki, Finland in 1975 whereby the signatories all agreed to respect the fundamental rights and freedoms of all men.

Decolonization

Third World – Originally the term referred to countries that were not in the western – First World; or eastern - Second World. In reality these were the least developed countries in the world. Most are either in Asia or Africa and they share the same problems of high birth rate, a lack of industrialization, and low-level of literacy.

Organization of African Unity – Established in 1963 to promote unity among the African states. It was disbanded in 2002 and replaced with the African Union. The goal of then organization is to promote human rights, democracy, and economic development throughout the African continent. Modeled on the European Union.

Apartheid - Once the official policy of South Africa, which adopted a strict separation of people based on color.

Six Day War (1967) – A war between Israel and her neighbors Egypt, Syria, and Jordan.

Yom Kippur War (1973) – War against Israel by Egypt and Syria. The Israelis were caught by surprise and suffered heavy losses; however, they were able to regroup and recapture much of their lost land. The war was ended by the United Nations.

Afrikaneer – A native of South Africa who is of European descent.

Muslim League - Political organization of India and Pakistan, founded in 1906 to safeguard the political rights of Muslims. In 1940, under the leadership of Mohammad Ali Jinnah it demanded the establishment of a Muslim state (Pakistan.)

Negritude - The movement that emphasizes the role of the black man in the history of Africa.

Nonalignment - The policy adopted by countries during the Cold War by which they decided not to take sides.

North American Free Trade Agreement (NAFTA) - In 1993 Mexico, Canada, and the United States all signed the North American Free Trade Agreement promising to remove trade barriers and quotas between the three countries.
Suez Crisis (1956) – In 1956 Egypt nationalized the Suez Canal. Britain and France agreed to an Israeli invasion of Egypt to protect access to the canal. An Anglo-French force landed to protect the canal zone. The U.N., the Soviet Union, and the United States, all pressured Israel and Egypt to settle the dispute. The crisis demonstrated that Britain could no longer bully other countries.

African Nationalist Congress – A political organization in South Africa to represent the blacks and wanted an end to apartheid. Until the 1990s this organization was considered illegal.

Pol Pot - He led the Khmer Rouge when they took over control of Cambodia in 1975. The Khmer Rouge wanted Cambodia to be renamed Kampuchea. Pol Pot was ousted from power in 1978 by Cambodian Communists.

Gandhi, Mohandas - Through a life of abstinence and prayer he led the independence movement in India. Known to Indians as “the Great Soul” he was jailed by the British but refused to compromise. A Hindu fanatic assassinated him.

Mau Mau - An underground freedom movement in Kenya against British rule.

Mandela, Nelson - Black South African political figure. The authorities for protesting against apartheid imprisoned him. He was elected president of South Africa in 1994.

Arafat, Yasir - Arafat is the Chairman of the Palestinian Liberation Organization. In the 1950s he helped created Al Fatah, a guerrilla movement for the liberation of the Palestinian state. He was the first representative of a nongovernmental organization to address the United Nations General Assembly in 1974.

Camp David Accords - In 1978 President Carter invited Egyptian President Sadat to meet with Israeli Prime minister Begin at Camp David in Maryland. The agreement signed was the basis of the Arab-Israeli peace treaty.

Palestine Liberation Organization - Formed in 1964, as a confederation of various Palestinian Arab groups, to win recognition for the state of Palestine. However, to create the state of Palestine the state of Israel would have to be eliminated. Recently both sides have agreed to a two-state solution. The leader of the PLO is Yasir Arafat.

Intifada - Literally means “shaking off”. It was the Palestinian resistance campaign.

Fundamentalism - A movement that emphasizes traditional religious practices.

Campesinos - The name given to poor farmer workers in Latin America. The people migrated to the cities in search of jobs and opportunities.

Zapatistas - The name taken by the guerilla army of Native American peasants in southern Mexico. They opposed NAFTA and wanted a greater say in the Mexican government.

Sandinistas – Originally a rebel group in Nicaragua, which opposed the U.S.-backed Somoza family.

Contras – The opposition to the Sandinistas in Nicaragua. They were backed by the United States. As part of the Reagan Doctrine the United States recruited, trained, and armed the Contras in their fight against the Leftist Sandinistas.

New World Order

United Nations Security Council – The most arm of the United Nations. When the Security Council makes a recommendation the other states are required to carry it out. There are five permanent members (based on the victors of World War II – United States, Great Britain, China, France, and the Russian Federation.) Ten other nations are elected to the General Assembly for two-year terms.

Al Qaeda – Islamic terror organization involved in terrorist activities around the world. Led by Osama bin Laden the organization was responsible for the attacks on the World Trade Center towers in New York and the Pentagon in 2001.

Bin Laden, Osama – Recognized as the head of the Al Qaeda terrorist network. Perhaps the most-wanted man in the world, a bounty of $50 million has been offered for his capture. He is believed to be hiding in the mountainous region between Afghanistan and Pakistan.

Taliban – Islamic movement that ruled Afghanistan between 1996 and 2001.

Patriot Act – The Patriot act was enacted in response to the attacks on the United States in 2001. The law allows the government to keep suspected terrorists in jail indefinitely and without trial. The act also greatly enhanced the powers of the national security agencies. Criticism has come from the Civil Liberties Union, which claims the act violates the rights of many people, especially with regard to the Fourth Amendment.

Operation Enduring Freedom – Initially called Operation Infinite Justice, later renamed Operation Enduring Freedom is the war against terrorism. It has primarily been centered on Afghanistan and the capture of Osama bin Laden.

Coalition Provisional Authority – Following the overthrow of Saddam Hussein in 2003 the United States established the Coalition Provisional Authority to administer Iraq until sovereignty was declared in June 2004. The CPA was headed by American Paul Bremmer.

Bush Doctrine – After September 11, 2001 the United States changed its foreign policy. The Bush Doctrine stated that there was no difference between a terrorist and those who harbor terrorists. The policy also allows for a pre-emptive attack against a threat to the United States or any nation making weapons of mass destruction.

Maastricht Treaty – The Maastricht Treaty was signed in 1992 by the twelve members of the European Community and most of the members of the European free Trade Association. The treaty eliminated national barriers to the movement of goods and services. Also known as the Treaty on European Union.

Dayton Accords – In 1995 at Dayton Air Base President Milosevic of Serbia, President Tudjman of Croatia, President Izetbegovic of Bosnia signed an agreement to end the war in Yugoslavia.

World Trade Organization – The WTO is an international organization created in 1995 to supervise world trade and compliance with trade agreements.

Commonwealth of Independent States – In 1991 the republics that made up the Soviet Union declared their independence. Led by Russia and Boris Yeltsin eleven of the republics formed the Confederation of Independent States.
Ethnic Cleansing - The policy of either killing or removing people of a different culture, religion, or ethnicity from a particular area. Most recently witnessed in the Balkans during the 1990s.

 “Shock Therapy” – Boris Yeltsin’s plan to adopt a much more free-market economy for Russia. He lowered trade barriers, removed price control, and ended subsidies. Initially it led to massive inflation and higher unemployment.

Organization of Petroleum Exporting Countries (OPEC) - A cartel of oil-producing countries that regulate the production and price of oil.
