World History Fall Final Review Sheet

Helpful Hints: This sheet offers guidelines for what you can expect to see on the final. It would be more helpful to review your notes and the unit introductions but the following is a basic list of terms, people, ideas and questions that you should be familiar with in order to be prepared for the final. The test will consist of multiple choice, matching, true/false, and time occurrences. There will not be an essay section, however there will be a world/historical map section. You should be able to locate areas of the world that we have studied. You may bring a cheat sheet note card with information written on both sides. However, it must be in your own handwriting. You can only use this note card for the first section of the test. You may not use it for the map portion of the test. Remember to bring #2 pencils. Good luck! About 40% of the test will be on the 19th Century material.

Birthplace of Civilizations, Religion and Law

What were the common characteristics of the river valley civilizations? How was the rise of civilization in India different than China? What are the key precepts of each of the Asian and Near Eastern faiths? Make sure you knowthe basic principles of Hinduism, Islam, Christianity, Judaism, Zoroastrianism. How did codified law develop in the Near East?

Rise of Democratic Ideas: Greece and Rome
What were the qualifications to be a citizen of Athens? What type of government developed in Athens? Polis, direct democracy, Sparta, What rights did Roman women have? What were Rome’s first written laws called? Know key cultural, political and philosophical figures such as Homer, Pericles, Plato, Cleisthenes, Socrates, and Alexander. How were Athenian governmental officials chosen? What did the Romans do to people the conquered? See: http://www.saratogahigh.org/shs/departments/staffpages/mdavey/newwh/ancientrome.ppt
American Revolution
Whose ideas did the founders borrow from? Why did the Americans win their war for independence? What are the three branches of the American Federal Government? How did the American colonists respond to the Stamp Act? The Quartering Act of 1765 violated which English traditions? 3/5ths Compromise, Locke, Rousseau, Montesquieu, Samuel Adams, Thomas Jefferson, Thomas Paine, Townshend Acts, Declaration of Independence, Great Compromise, Acrticles of Confederation, Federalist, Anti-Federalists.

Development of England into a Nation-State
What was the key military advantage of the English in the Hundered Years War? Act of Supremacy, Why did Philip II of Spain go to war with England and what were the results? Which king introduced the Star Chamber? Divine right, What is a government called which limits the power of a king or queen with written laws? William the Conqueror, Henry V, Martin Luther, Protestantism, Locke, Hobbes, wives of Henry VII, Tudors and Stuarts: Henry VIII, Mary I, Elizabeth I, James I, Charles I, Charles II, James II, William and Mary, Glorious Revolution, Cromwell.

French Revolution

Edict of Nantes, Louis XIV, Louis XVI, Carinal Richeliu, Three Estates, Old Regime, Why did the Parisians storm the Bastille? Causes of the French Revolution? Results of the French Revolution? Key events of the French Revolution? Stages of the Revolution? Names of the Governments that were in control? Reign of Terror, Robespierre, Danton, Montesquieu, Rousseau, Declaration of the Rights of Man, Marie Antionette, plebiscite, Thermidorian Reaction. See French Revolution Studyguide http://www.getwellkathleen.us/worldhistory/France/frenchrevstudyguide.htm
Napoleon and Congress of Vienna
Napoleon Bonaparte: goals, accomplishments, battles, failures, downfall. What happened at the Congress of Vienna? Metternich: Goals and results. 5 ism’s, Revolutions following the Congress of Vienna? Why did they occur? Leaders of France after Napoleon? Important things they did? Quadruple Alliance? Scorched Earth policy, Battle of Waterloo, Peace of Tiltsit, Holy Alliance, Battle of Trafalgar.

Industrial Revolution

Where? Why? Results? When? Important inventions and inventors? Adam Smith, disadvantages of traditional farming? How did the factory system change working conditions for families? Look over information in notes and on the activity we did in class.

Unification of Germay and Italy

Major players: Bismarck, Kaiser Wilhelm,. Garibaldi, Massini, Victor Emmanuel, Cavour. Ems Telegramm, “Iron and Blood”, Major factors for and against unification, Major steps in the process.

Imperialism: Make sure you read 317-321 and 339-361 for this unit.
What does the term imperialism mean? When did it occur? How was new imperialism different and similar to colonialism? How was the British rule of its colonies different from that of the French? How did the British get involved in India? How did the East India Company maintain rule of India? What British actions and events led to the Sepoy Rebellion? What was the British response to the Rebellion? What reforms did the British make in India?

Overview of the Unit:

I. General factors in European Expansion in Africa.

*
A) Missionary influence. Most of the settlers in Sierra Leone and Liberia were Christians. Christian missionaries Played a major role in laying the foundation for European expansion in Africa. Many Christian denoniinations set up mission stations in western Africa in the 1800'5. These were self-sufficient communities headed by a foreign staff. While staff members often worked closely with Africans and learned their languages, they lived apart from the African community. The missionaries were concerned primarily with gaining souls, teaching minds, and doctoring bodies. To receive mission education and medical treatment, Africans were expected to accept Christianity without question. Seeking to spread Christianity, missionaries looked for promising sites at distances from the mission station. Their search amounted to small-scale exploration. Many missionaries kept diaries and wrote accounts of their experiences for people at home. Livingstone's contribution.

*
B) Exploration. The role of independent explorers in the 19th century, either missionaries, journalists or government officials, likewise contributed to European domination of Africa. The person who probably contributed most to arousing interest in Africa was a medical missionary named David Livingstone. In 1841 the London Missionary Society sent Livingstone to Bechuanaland in southern Africa. There Livingstone married Mary Moffat, whose mother and father were at the forefront of missionary activity in southern Africa. Until her death Mary accompanied Livingstone on many of his travels. The Livingstones set up several mission stations along the southern edge of the Kalaiari Desert. Dutch settlers, who opposed education for Africans, blocked further missionary activities. Livingstone turned to exploration in Mosi 0a Tunya, which he called Victoria Falls in honor of Queen Victoria. Livingstone covered more than 2,000 miles of Africa on foot, carefully recording its plant and animal life and mapping its natural features. He learned the languages of the people he met and took notes on their customs. His accounts caught the attention of British entrepreneurs interested in the possibilities of trade with Africa. In 1858 Livingstone began a six-year expedition sponsored by the British government. 1t aimed at opening the Rift lake region to mission settlement and trade. In 1866 Livingstone disappeared. Nothing was heard of him until 1871. In that year the journalist-explorer Henry M. Stanley found him at a village called Ujiji. Although he was seriously ill, Livingstone was determined to continue his explorations. For the next two years, until his death, he and Stanley explored and mapped central-eastern Africa. They brought vast new areas of the continent to the attention of people in Europe and the United States. Later employed by King Leopold II of Belgium, Stanley explored the Congo River. His expedition gave Leopold claim to an African empire.

*
C) Business and Markets. The missionaries and explorers had given European interests a foothold in Africa. They were followed by European entrepreneurs. As the Industrial Revolution transformed Europe, the demand grew for more raw materials. Manufacturers called for rubber, cotton, palm oil, and minerals. New technology made it easy to change increasing amounts of raw materials into manufactured goods. Investors wanted a dependable market for these manufactured products. They followed the same system of mercantilism that the British had found profitable in the American colonies. African colonies were seen as a source of raw materials and a market for manufactured goods. European capitalists concentrated their investments on the production of a major money-making item - a cash crop such as cotton, coffee, tea, palm kernels, or cloves. To tend and harvest the crops, they brought together large numbers of African workers. The raw materials were then shipped to Europe where they were turned into manufactured items. A percentage of these items was returned to Africa for purchase by Africans. The manufactured products sold at a price high enough to ensure the European investors of profits.

*
D) Technology. Transportation and military.

*
E) Population.

*
IV. European Expansion in Africa to 1880. Except for missionaries, few Europeans went to western Africa with the intention of settling down. Southern Africa, however, was a different story. There the climate is more like that of the Mediterranean area and the land is good for farming.

*
A) The Boer Settlers. In 1652 the Dutch East India Company had set up a supply post at the Cape of Good Hope. In 1657 Dutch settlers began to arrive. After Louis XIV repealed the Edict of Nantes, thousands of French Huguenots joined the Dutch farmers, calle Boers. The Boers sought large areas of land for their farms and herds. Their attitude toward landowning, which was shared by other Europeans, clashed with traditional African values. The Africans claimed only the use of tracts of land. According to tradition land was owned by the community and used by individuals. A claim was not valid unless the land was being used. Individual Boers, on the other hand, claimed ownership of thousands of acres of land, whether or not it was being farmed or used for pasture. The Boers put their policy to use right away. They took over land from Khoisan herders. Some Khoisan fled into the Kalahari; others became laborers for the Boers. The Dutch also made repeated raids on other herding peoples, claiming more and more land for Cape Colony. As they expanded the Boers clashed with Bantu speaking peoples. Further conflict grew out of Boer attitudes toward Africans. The Boers claimed that they were superior to peoples who were not of European ancestry. They thought the Africans existed only to serve as laborers for the Boers. Far outnumbered by the Africans, the Boers felt they had to keep a tight control of blacks to be secure. They followed a policy of force and intimidation. A system of pass laws was set up. No african could travel without a pass from a Boer official. Any African who did not have a fixed address could be sent to prison as a vagrant. The only way blacks could get a fixed address was to work for the Boers.

*
B) The British. The situation began to change for blacks early in the 1800's. In 1814 Britain took over Cape Colony to protect the route to India, its most valuable colony. British missionaries and settlers soon moved into the colony. From the start their outlooks clashed with those of the Boers. Preaching freedom, equality, and brotherhood, British missionarles challenged Boer policies. In 1828 the British canceled the Boer pass laws and allowed the Khoisan to buy and own land. A limit was placed on the amount of land an individual Boer could claim. In 1834 the British abolished slavery in British possessions This was the final humiliation for the Boers. Fearful of losing their land, their labor force, and their security, they decided to leave Cape Colony. Between 1835 and 1837 the Boers moved north on foot and covered wagons. About 10,000 Boers took part in this Great Trek

*
C) The Zulu. North of the Orange River the Boers found empty land. However it had not been vacant long. In the middle of the eighteenth century the Mtetwa people under the leadership of Chief Dingiswayo (flee-n'gee-swAH-yoh) moved for military control in southeastern Africa. Among those who came under Dingiswayo's power were the Zulu. To strengthen his armies, Dingiswayo formed age-grades into fighting units called impis. The fighters were highly trained in combat and in obedience. Commanding the impis was a young Zulu named Shaka. The powerful impis swept through neighboring territory. When Dingiswayo was killed in battle, Shaka became ruler. He strengthened regiments by requiring military service for all males. His soldiers were ready to fight at a moment's notice. The men in fought as a unit. A leader with many enemies, Shaka was assassinated in 1828. One of his assassins was his brother Dingane, who continued the Zulu drive northward. Other Bantu-speaking groups fled before their advance. Moving north, the Boers entered land emptied by people fleeing the Zulu impis. In 1838, when the Boers crossed the passes of the Drakensberg Mountains into Natal, they met Dingane and the Zulu. Neither Zulu nor Boer would settle for less than total control of the land. War was inevitable. On December 16, 1838, superior Boer weapons devastated the Zulu at the Battle of Blood River. Southernmost Africa had come under white control.

*
V. Other Powers. At the other end of Africa, the French were moving south across the Mediterranean. They claimed that the lands south of the sea were a logical extension of France. Early attempts to establish a colony in Algeria met with strong resistance' In 1832 Abd-el-Kader, the emir of Mascara. united many of the African Arabs against the French. It took the French fifteen years to defeat them. By 1880 most of the African interior had been explored, described and mapped by Europeans. Christianity had become a way of life for thousands of Africans. The Boers and British were well entrenched in southern Africa, and a French settler colony in Algeria was established. In the next thirty years most of Africa came under their control

*
VI. The Scramble for Africa. After 1880 control of African lands became part of the European power struggle. Landownership and control of resources added to a nation's wealth, position, and international power. In Europe, where political lines were firm, expansion could occur only through war. However, a European country could extend its national borders through its colonies. The logical choice for takeover was Africa. European powers had already gained footholds along the coast. And their missionaries, explorers, and traders had given them claims to more land. The next step was to extend these claims. This led to one of the largest land rushes in history.

*
A) The Berlin Conference, 1884-1885. Soon the different European powers were arguing over their claims. Chancellor Otto Von Bismarck of Germany, the rising new state in Europe, called a meeting to discuss conflicting claims to the Congo. The momentous Berlin Conference began November 15, 1884, and ended February 25, 1885. Fourteen European nations attended the meeting. The United States, which had trade interests in southern and eastern Africa, was also present although it did not claim any territory. Nations indicated "land wants" based on trade agreements mission settlements and exploration. For example, Portugal wanted territory that would cut through the Congo basin and connect Angola and Mozambique. France expected to be given territory claimed by its explorers. Britain demanded land explored by missionaries such as Livingstone. King Leopold, citing Stanley's expedition, claimed the Congo. Before long nearly all of Africa had been parceled ouct to the Europeans. Nobody bothered to consult the Africans.

*
B) Colonization and Enforcing Claims. Putting claims into effect was only a matter of time. The European nations agreed to respect each other's claims and to help each other if African peoples resisted. The Europeans also had the benefit of sophisticated firearms, which easily defeated Africans armed only with spears. Lightweight cannon made it possible for European troops to pursue African forces into the interior. In 1890 the Brussels Conference gave the Europeans an even greater edge. It forbade the sale of the most modern weapons to Africans. In 1880, 90 percent of Africa was still ruled byAfricans. By 1914 only two independent nations remained Ethiopia and Liberia. Africa had become an economic and political extension of Europe.

*
C) The British Empire in Africa. Early British rule in Africa grew out of a desire to protect the route to India. This depended upon keeping the way clear between the Mediterranean and the Red seas. The land between these important waterways was part of Egypt, which made that country of critical importance to Britain. Even though the Ottoman Empire was slowly collapsing in Europe, Ottoman Egypt was thriving. Its government encouraged modernization and European investment. Much of Egypt's modernization was financed through European loans that had extremely high interest rates. An important project was the digging of a canal across the isthmus of Suez. The work was done by a French company under the direction of Ferdinand de Lesseps. The canal vastly increased Egypt's value to Europeans, but its construction added to Egypt's national debt Protecting European investments. It 1875, unable to repay the huge sums loaned to it, the Egyptian government was near collapse. Disorder grew as Egyptian nationalists called for independence from the Ottoman Empire. Britain and France moved in claiming that they did so to protect their investments. Faced with paying off its heavy debts, Egypt sold Britain shares in the Suez canal company. To protect their economic interests, the British quickly took control of the waterway Britain also strengthened its protection of the route to India by expanding its holdings in southern .Africa. Britain took over the Boer settlement of Natal in 1843. That same year it set up the African state of Basutoland under British protection. Thes moves heightened the anti-British feeling among the Boers, who had trekked north from Cape Colony to get away from British government. In the 1850's the Boers established two republics - The Orange Free State and Transvaal. When diamonds were discovered along the Orange River in 1867, British settlers swarmed into the area. Soon after, the British government took over the diamond area. Then, in 1886, gold was discovered at Witwatersrand in Transvaal. Waves of British settlers poured into the Rand, which is still the world's richest source of gold. Soon the Rand, too, had been taken over by Britain.

*
D) The Boer War. The long hostility between British and Boers erupted in 1899 in the Boer War. The Boers prolonged the struggle by turning to guerrilla tactics. To defeat them, the British rounded up over 100,000 Boer women and children and confined them in concentration camps Thousands died there before the Boers surrendered in 1902. The British and Boers states were Joined in the Union of South Africa ln 1910. The new administration favored the goals of the Boers-white control of land and labor and the separation of whites, blacks, and peoples of mixed ancestry.

*
Britain had colonies in southern and northern Africa. It was not long before someone thought of linking them. In 1889 the British South Africa Company was chartered. Headed by Cecil Rhodes, it was granted the right to locate and dig for mineral wealth in southern Africa. Rhodes had one dream. He wanted to see British power stretching from the Cape of Good Hope in southern Africa to Cairo, Egypt, in the north. He talked of a Cape-to-Cairo railway and communications network. Rhodes's goal was not achieved. However, Britain did take the mineral-rich Rhodesias. With their mild climate and fertile soil, the Rhodesias attracted many white settlers from Europe. Like southern Africa and Algeria, they became part of "white Africa" - the area where Europeans settled.

*
1) African resistance to Britain. The Matabele and later the Mashona peoples clashed with the British in the Rhodesias. Again the Africans were outmatched by European machine guns. In western Africa the British found that the Ashanti kingdom stood in the way of inland expansion from Gold Coast Colony. The Ashanti had grown strong during the slave trade. The British requested the Ashanti king, the Asantehene, to allow a British official at Kurnasi, the capital. The Asantehene refused, correctly fearing that this was the first step in a British takeover. It took the British nearly seventy years to put down Ashanti resistance and capture the Asantehene. Once in control, the British added insult to injury. In 1900 the British governor demanded the surrender of the Golden Stool, the symbol of the Ashanti nation. No one, not even the Asantehene, was allowed to sit upon it. When the British governor made known his desire to sit on the stool, the Ashanti were deeply insulted. The queen mother, Yaa Asantewaa, and her supporters revolted. The revolt lasted only a year, but hundreds of people died in the conflict. When it was over, Britain was in firm control.

*
E) The French Empire in Africa. How did Africans react to the European takeover? In some areas Africans and Europeans signed treaties for peace, protection, and trade. In other areas there were violent encounters. In western Africa resistance dated back to the early expeditions into the interior. 1n 1828 Frenchman René Caillié had explored the Niger River and reached the ancent trade center of Timbuktu. Instead of returning by river, Caillié joined a camel caravan crossing the Sahara. The French cited this expedition in support of their claim to the land between Senegal and Algeria. The Fulani peoples in Senegal were not impressed with this claim. Under the religious leader Al Hajj Uman they resisted French penetration of the interior until 1890. The French also clashed with Africans in the Ivory Coast. As they moved inland the French came into conflict with the growing empire of Samori Touré. Descendant of the Mandingo peoples who once formed Mali, Samori had begun building an army in the 1850's. He bought arms and munitions from Europeans on the coast and also employed blacksmiths to develop his own arms industry. A brilliant leader, Samori used diplomacy and force to build an empire. Africans who did not voluntarily join him fell before the force of his arms. Samori resisted the French until he was captured. The fate of this great Mandingo leader -exile-was one shared by many other African leaders who challenged colonial rule.

*
E) Other Colonial Powers.

*
1) Germany.

*
2) Portugal.

*
3) Belgium.

*
4) Italy.

*
F) Ethiopia stays independent. Only in Ethiopia did an attempted takeover fail. In 1813 the Italians bou ht a coaling station on the Red Sea coast of Ethiopia Sixteen y ars later Ethibpia's ruler, Menelik II, signed a treaty with Italy. It gave him massive supplies of Italian arms and munitions. Italy claimed that this gave it the right to make Eliopia a protectorate. Soon "Italian East Africa" appeared' on maps. Emperor Menelik II immediately proclaimed Ethiopia's independence. On March 1, 1896, a holy day in the Ethiopian church, the Italians attacked. They were met by an Ethiopian army carrying arms equal to their own. Outnumbered four to one, the Italians suffered a shattering defeat at the Battle of Adowa. Ethiopia had maintained its independence. Along with Liberia it remained the only part of Africa free of European control.

G.) Africa Post-Imperialism: Ethnic groups split, white control, land use questions, Invisible Children
World War 1: See new studyguide http://www.getwellkathleen.us/worldhistory/WW1/Studyguide_WWI.doc
