PAGE  
1

Unit 5 Notes
Issues of Periodization

1.  European dominance of long-distance trade.

2.  “Have” and “Have Not” countries created by industrialization.

3.  Inequalities among regions increase due to imperialism.
4.  Political revolutions inspired by democracy and desire for independence.

5.  British parliamentary-model government spreads globally.

Timeframe (1750-1914 C.E.)

I.  American Revolution


A.  British-American Colonies


1.  French-Indian War:


2.  British Taxes:


3.  Increasing Cultural Divide:


4.  Escalation:


B.  Declaration of Independence


1.  Purpose/Authors:   


2.  Originality:


3.  Impact:


C.  War


1.  British Tactics:


2.  U.S. Tactics:


3.  French Involvement:


4.  Outcome:


5.  Impact:


D.  Federalist System


1.  Executive Branch:


a.  Electoral College:


2.  Legislative Branch:


a.  Bicameral Legislature:


3.  Judicial Branch:


4.  Impact:

II.  French Revolution


A.  Pre-Revolution France


1.  Bourbon Dynasty:


2.  1st Estate:


3.  2nd Estate:


4.  3rd Estate:


a.  Bourgeosie:


B.  Social Unrest


1.  Agricultural Problems:


2.  Tax System:


3.  Bourbon Mismanagement:


C.  National Assembly


1.  Estates General:


2.  Tennis Court Oath:


3.  National Assembly:


4.  Declaration of the Rights of Man and the Citizens:


5.  Impact:


D.  Revolution


1.  Bastille:


2.  Jacobins:


3.  Committee of Public Safety:

4.  Maximilien Robepierre:


5.  Georges Danton:

E.  Reign of Terror


1.  Chaos:


2.  Threat of Invasion:


3.  Execution of Louis XVI & Marie Antoinette:


4.  Execution of Robespierre:


5.  Rise of The Directory:


F.  End of the Revolution


1.  Coup d’etat:


2.  Nationalism:
III.  Napoleon Bonaparte

A.  Background


1.  Italy:


2.  French Military:


B.  Military Career


1.  Austria:


2.  Egypt:


C.  The Directory


1.  Robespierre’s Death:


2.  Invitation To Join:


3.  Austrian/British/Russian Alliance:


D.  Coup d’Etat


1.  Overthrow of Directory:


2.  First Consul of the French Republic:


E.  Domestic Reform


1.  Concordat:


2.  Napoleonic Reform:


3.  Lycees:


4.  National Assembly:


F.  Foreign Relations


1.  Continental System:


2.  Peninsular War:


3.  Battle of Trafalgar:


4.  Holy Roman Empire:


5.  Invasion of Russia:


6.  Battle of Borodino:


G.  1st Exile


1.  Elba:


2.  Return To France:


H.  British Alliance


1.  Battle of Waterloo:


2.  Exile to St. Helena:

IV.  Congress of Vienna


A.  Purpose


1.  Klemens Von Metternich:


2.  Balance of Power:


3.  The Netherlands:


4.  German Confederation:


5.  Switzerland:


6.  Russian Poland:

B.  American vs. French Revolution


1.  American Democracy:


2.  French Democracy:


3.  Global Impact:

V.  European Nationalism


A.  19th Century Ideological Influences


1.  Conservatives:


2.  Liberals:


3.  Radicals:


4.  European Revolutions:


5.  Impact:


B.  Italian Unification


1.  Camillo di Cavour:


2.  Giuseppe Garibaldi:


3.  Romantic Revolution:


4.  Impact:


C.  German Unification


1.  Wilhelm I:


2.  Otto Von Bismarck:


3.  Realpolitik:


4.  Impact:

VI.  Latin American Nationalism

A.  Haiti


1.  Saint-Domingue:


2.  Agriculture:


3.  Slavery:


4.  Gens de Couleur:


5.  Francois Dominique Toussaint L’Ouverture:


6.  Slave Revolt:


7.  Impact:


B.  South American Independence


1.  Spanish Social System:


2.  Impact of Napoleon:


3.  Impact of Haiti & U.S.:


4.  Juntas:


5.  Simon Bolivar:


6.  Gran Colombia:


7.  Jose de San Martin:


8.  Romantic Nationalism:


9.  Regionalism:


10.  Constitutional Failure:


11.  Caudillos:

C.  Brazil


1.  Impact of Napoleon:


2.  Sugar:


3.  Slavery:


4.  Pedro I:


5.  Pedro II:


D.  Mexico


1.  Impact of Napoleon:


2.  Miguel Hidalgo y Costilla:


3.  Native American Rights:


4.  Jose Maria Morelos:


5.  Augustin de Iturbide:


6.  Mexican Independence:


7.  Benito Juarez:


8.  La Reforma:


9.  Porfirio Diaz:


10.  Capitalist Dependency:

VII.  Enlightenment Ideals


A.  Abolition


1.  Voltaire:


2.  End of African Slave Trade:


3.  International Anti-Slavery Convention:


4.  Discrimination:


B.  Women’s Rights


1.  Mary Wollstonecraft:


2.  Betsy Ross:


3.  Parisian Women’s March:


4.  Elizabeth Cady Stanton:


5.  Lucretia Mott:

VIII.  Industrial Revolution


A.  England-Why First?


1.  Middle Class & Capitalist Structure:


2.  Agricultural Advancement:


3.  Population Increase:


4.  Transportation:


5.  Stable Government:


6.  Early Inventiveness:


7.  Raw Materials:


B.  Mass Production


1.  Josiah Wedgwood:


2.  Spinning Jenny:


3.  Cotton Gin:


a.  Interchangeable Parts:


4.  Steam Engine:


C.  Factory System


1.  Industrial Theory:


2.  Labor Force:


3.  Private Business:


4.  Partnership:


5.  Corporation:


6.  Monopoly:


D.  Spread of Industrial Revolution


1.  Impact of Napoleon:


2.  Spread to North America:


3.  Spread Through Europe:


4.  Railroad:


5.  Sea Trade:


E.  Social Effects of Industrial Revolution


1.  Urban Growth:


2.  Social Class Distinction:


3.  Family Life:


4.  Demographic Transition:


F.  Industrial Reform & Radicalism


1.  Adam Smith/Laissez-Faire:


2.  Karl Marx/Communism:


3.  Worker’s Conflict:


4.  Labor Unions:

IX.  Rise of the United States


A.  War of 1812


1.  Impact:


2.  Isolationist Policy:


B.  Monroe Doctrine


1.  Louisiana Purchase (Impact of Napoleon):  


 

2.  Purpose:


C.  Civil War


1.  Reasons:


2.  Global Impact:


D.  Economic Development


1.  Industrialization:


2.  Diplomacy:


E.  Dominion of Canada


1.  Cultural Ties to England:


2.  Cultural Ties to the U.S.:


3.  Parliamentary System:

F.  U.S. Immigration


1.  Europe:


2.  Asia:


3.  Latin America:


G.  Spanish-American War


1.  Why?:


2.  Result:


3.  Impact:


H.  Panama


1.  Atlantic-Pacific Sea Travel:


2.  Panama Canal:


3.  Problems:


4.  Malaria:


5.  Result/Impact:


6.  “Bully of the North”:

X.  Decline of Ottoman Empire


A.  Military Weakness


1.  Territorial Loss:


2.  Breakdown of Janissaries:


3.  Greek Nationalism:


4.  Muhammed Ali:


5.  Suez Canal:


B.  Crimean War


1.  Selim III:


2.  Mahmud II:


3.  Reasons:


4.  Technology Gap:


5.  Result:


6.  Tanzimat:


C.  The Young Turks


1.  Constitution:


2.  Resistance:


3.  Westernization:


4.  “The Sick Man of Europe”:

XI.  Decline of Qing Dynasty


A.  Decline of Examination System


1.  Problems:


2.  Results:


B.  McCartney Expedition


1.  George McCartney:


2.  Canton System:


3.  English/Chinese Standoff:


4.  British Opinion of China Changes:


C.  Opium Wars


1.  Death of Qianlong:


2.  Impact:


3.  Trade Imbalance:


4.  Indian Opium:


5.  Opium Ban:


6.  War:


7.  Outcome:


D.  Post-Opium War Treaties


1.  Treaty of Nanjing:


2.  British Gains:


3.  Chinese Losses:


4.  Unequal Treaties:


E.  Taiping Rebellion


1.  Internal Rebellion:


2.  Hong Xiuquan:


3.  “Heavenly Kingdom of Great Peace”:


4.  Radical Reforms:


5.  Outcome:


F.  Self-Strengthening Movement


1.  Acceptance of Western Assistance:


2.  Cixi:


3.  Boxer Rebellion:


4.  Outcome:


5.  Impact:


G.  End of Qing Dynasty


1.  Western Culture:


2.  Impact:


3.  Revolution of 1911:


4.  Sun Yat-sen:

XII.  Russia


A.  Catherine The Great


1.  Enlightened Despot:


2.  Economic Development:


3.  Absolutism:


4.  Poland:


B.  Alexander I


1.  Impact of Napoleon:


2.  Conservative Reaction:


3.  Holy Alliance:


4.  “Official Nationality”:


C.  Nicholas I


1.  Decembrist Revolt:


2.  Repression:


3.  Increased Absolutist Rule:


4.  Persistence of Feudalism:


D.  Alexander II


1.  Emancipation of Serfs:


2.  Balance of Westernization:


3.  Zemstvoes:


4.  Improved Literacy:


5.  Trans-Siberian Railroad:


6.  Instability:


7.  Intelligentsia:


8.  Assassination:


E.  Alexander III/Nicholas II


1.  Alexander III:


2.  Repression:


3.  Nicholas II:


4.  Russo-Japanese War:


5.  Impact:


6.  Revolution of 1905:


7.  Constitution:


8.  Duma:

XIII.  Japan


A.  Transition


1.  Military to Civil Society:


2.  Tokugawa Impact:


3.  Idle Samurai:


B.  Matthew Perry


1.  “Black Ships”:


2.  Purpose:


3.  Treaty of Kanagawa:


4.  U.S. Impact:


C.  Meiji Restoration


1.  Overthrow of Tokugawa:


2.  Cult of the Emperor:


3.  Anti-Western


4.  Revolutionary Policies:


a.  Education:


b.  Military Organization:


c.  Political Policy & Structure:


d.  Industrialization:


D.  Foreign Success


1.  China:


2.  Korea:


3.  End of Unequal Treaties:

XIV.  Imperialism


A.  Types


1.  Colonial Imperialism:


2.  Political Imperialism:


3.  Economic Imperialism:


4.  Social-Cultural Imperialism:


B.  Forms


1.  Tropical Dependencies:


2.  Settlement Colonies:
XV.  British India


A.  Decline of Mughal Dynasty:


1.  Nawabs:


2.  European Trade:


3.  “Company Men”:


4.  Sepoys:


5.  “Black Hole of Calcutta”:


B.  British East India Company


1.  British Raj:


2.  Economic Imperialism:


3.  Christianity:


4.  Political Fragmentation:


5.  Impact of Industrialization:


C.  Sepoy Rebellion


1.  Problems:


2.  Result:


3.  Direct Imperial Rule:


D.  British Imperial  Rule


1.  Indian Civil Service:


2.  Loyal Subjects of British Crown:


3.  Viceroyalty of India:


4.  Infrastructure:


E.  Indian Nationalism


1.  Impact of British Culture:


2.  Rammohun Roy:


3.  Indian National Congress:

XVI.  Global Imperialism


A.  Southeast Asia


1.  Indonesia:


2.  Dutch East India Company:


3.  Singapore:


4.  Malaysia:


5.  Burma:


6.  Indochina:


7.  Siam:


8.  Impact:


B.  Africa


1.  “Scramble for Africa”:


2.  Egypt:


a.  Muhammed Ali:


b.  Suez Canal:


c.  Egyptian Cotton:


3.  Algeria:


4.  Cape Colony:


5.  Zulu:


a.  Shaka:


6.  “The Great Trek”:


a.  Impact:


b.  Orange Free State:


7.  DeBeers Consolidated Mines:


a.  Cecil Rhodes:


b.  Rhodesia:


8.  Boer War:


9.  Explorers & Missionaries:


a.  David Livingstone:


b.  Henry Stanley:


10.  Berlin Conference:


C.  Pacific


1.  James Cook:


2.  Australia:


3.  New Zealand:


4.  Oceania:


5.  Hawaii:


D.  Global Changes 


1.  Economic Change:


2.  Labor Migration:


3.  Social Consequences:


4.  Scientific Racism:


a.  Charles Darwin:


b.  Herbert Spencer/Social Darwinism:

