Name ________________________

 _Boot Camp Study guide DUE APRIL 8th- (if possible)
Over “Vacation” you should complete the following (all of it) It will take all of your study hours- I have filled in a bunch take the time to study/ learn what I have written-

	Ideologies
	Authors/Philosophers
	Leaders
	Wars
	Treaties

	/30
	/25
	/40
	/21
	/24

50 topics/ questions that topically on the test
	1. Humanism

2. Reformation

3. Dutch Golden Age

4. First Sci. Rev

5. French Absolutism

6. English Constitutionalism

7. 30 Years’ War

8. Price Revolution

9. Sweden 17th century

10. Mercantilism

11. Baroque Art

12. 1st Industrial Rev

13. Partitions of Poland

14. Laissez-faire/ Classical Liberals

15. Enlightened Despots

16. Enlightened thinkers

17. Causes of the French Rev

18. Events Impact F.Rev.
	19. Congress of Vienna

20. Classical Economists

21. The 19th century Liberals

22. Revolutions of 1830s

22a revolutions of 1848

23. Nationalism

24. Crimean War

25. Reforms of Alexander II

26. Chadwick of London Haussmann in Paris

27. Unification Italy/ Germany

28. Bismarck

29. “Sickman of Europe”

30. Theoretical Marxism

31. Anti-Semitism

32. Austrian-Hungary

33. Gladstone/ Disraeli

34. Russia Rev 1905
	35. Causes WWI

36. Causes of Russian Rev 1917

37. Results WWI

38. Treaty of Versailles

39. NEP

40. Totalitarianism

41. Stalin was a bad bad guy

42. Characteristics of Fascism

43. Causes of WWII

44. Results of WWII

45. Stuff in Europe 1945-1968

Cold War

46. Stuff in Europe 1968-1991

Cold War

47. Decolonization

48. Gorbachev

49. Fail of communism

50. Women

MAPS YOU ABSOLUTLEY NEED TO KNOW

	1. Lands controlled by Charles V, HRE

2. Lands contested and conquered by Louis XIV

3. Partitions of Poland

4. Lands acquired by Peter the Great

5. Lands acquired by Catherine the Great

6. Political Europe after War World I

7. Europe after the Congress of Vienna

	8. France and Europe under Napoleon

9. Unifications of Germany and Italy

10. British and French Empires post 1871-1945

11. Africa 1885-1914

12. Europe after World War One

13. Europe after World War Two

14. Europe in 2007

PERIODS & DATES IN EUROPEAN HISTORY

	Later Middle Ages: 1300-1450

Hundred Years’ War (1337-1453)
Fall of the Byzantine Empire (1453)
Renaissance: 1300-1600 (first in Italy, then into Northern Europe)

―New Monarchs‖/ rise of modern states: late 15th century, 1st half of 16th century

Height of Hapsburg power: mid-16th century under Charles V

Commercial Revolution: c. 1500-c. 1700
―Old Imperialism‖: 16th and 17th centuries (in New World)

Reformation: 1517
Catholic Counter Reformation: 1545-1563 (Council of Trent)
Religious Wars:
Spanish Armada, 1588
French Civil Wars (1562-1594)

30 Years’ War (1618-1648); Treaty of Westphalia: 1648
Scientific Revolution: 16th & 17th centuries (Copernicus to Newton)
Agricultural Revolution: decades prior to 1750 (leads to population explosion)

―Golden Age of Spain‖: c. 1550—c.1650
―Golden Age of the Netherlands‖: 17th century (1st half); Dutch wars w/ England lead to decline

Age of Absolutism: c. 1650-1750: Louis XIV: 1643-1715; Peter the Great: 1682-1725

Frederick William ―Great Elector‖ (1640-1688); Frederick William I (1713-1740)

Baroque (art): 17th century
Constitutionalism in England: 17th century
English Civil War 1642-49
Glorious Revolution, 1688
Act of Union, 1707: Great Britain created
Enlightenment: 18th century
Population explosion: c. 1750
Enlightened despotism: c. 1750-c.1800 (early 19th century for Napoleon)

Frederick the Great (1740-1786); Catherine the Great: 1762-1796); Joseph II (1780-90)

Absolutism in Eastern Europe (17th century-early 18th century): Rise of Prussia, Russia and Austria;

decline of Poland, Ottoman Empire, and Holy Roman Empire

―Second 100 Years War‖ between Britain and France: 1689-1815: Balance of Power
War of the League of Augsburg (1689-1697)

War of Spanish Succession (1702-1713), Treaty of Utrecht
	War of Austrian Succession (1740-1748), Treaty of Aix-la-Chapelle

Seven Years’ War (1756-1763), Treaty of Paris
American Revolution (1775-1783)

French Revolution & Napoleonic Wars (1792-1815), Congress of Vienna

French Revolution: 1789-1799
―Age of Montesquieu‖: National Assembly (1789-1791); Legislative Assembly (1791-92)
―Age of Rousseau‖: National Convention (1792-1795); Directory (1795-1799)
Napoleonic Era (―Age of Voltaire‖): 1799-1815 (Consul: 1799-1804; Empire: 1804-1815)
Congress of Vienna, 1815
Romanticism: 1780s-1850
Industrial Revolution: c. 1750- c. 1850 in England
Concert of Europe: 1815-1848; ―Age of Metternich‖
Realism: 1848-late 19th century

Second French Empire: 1852-1871; Third French Republic: 1871-1940
Age of Realpolitik: 1848-1871
Unification of Italy and Germany, 1871
2nd Industrial Revolution: late 19th century – steel, oil, electricity, chemicals
Age of Mass Politics: 1871-1914 and beyond
―New Imperialism‖: 1880s-1914

World War I: 1914-1918
Russian Revolution: 1917
Lenin-1917-1924

Stalin—1927-1953

Interwar Period (―Age of Anxiety‖): 1919-1939 – Rise of fascism and Great Depression
World War II: 1939-1945
Cold War: 1946-1991
de-Stalinization under Khrushchev (1955-1964)

conservatism and re-Stalinization under Brezhnev (1964-1982)

détente – 1972-1979

Gorbachev: glasnost and perestroika: 1985-1991

Revolutions of 1989 and fall of Soviet Union 1991

Decolonization: 1945-1970s; India, China, Egypt, Vietnam, Sub-Saharan Africa, Asia

European Union/Treaty of Maastricht, 1991
Counterculture and student protests: 1960s

1970s: economic stagnation

1980s: resurgence of conservatism and the Atlantic Alliance: Thatcher, Kohl, Reagan

1990s: Breakup of Yugoslavia, European Union

―Long 20th Century‖: 1871-1991

―Short 20th Century‖: 1914-1991

Ideologies to know

_____/30pts
	Ideology Time period

	Place of influence
	Characteristics

	1. Humanism

	
	

	2. Calvinism

	
	

	3. Anglicanism

	
	

	4. Lutheranism

	
	

	5. Constitutionalism

	
	

	6. Absolutism

	
	

	7. Classical Liberalism

	
	

	8. Utilitarianism

	
	

	9. Liberalism

	
	

	10. Conservatism

	
	

	11. Romanticism

	
	

	12. Nationalism

	
	

	13. Socialism

	
	

	14. Utopian Socialism

	
	

	15. Communism

	
	

	16. Totalitarianism

	
	

	17. Fascism

	
	

	18. Capitalism

	
	

	19. Marxism

	
	

	20. Revisionist Marxism

	
	

	21. Social Darwinism

	
	

	22. Mercantilism

	
	

	23. Anti‐Semitism

	
	

	24. Socialist Realism

	
	

Authors, Authors, Authors

/ 25 pts

	Authors Name
	Title
	Main Idea (s) Significant/ impact

	Marsiglio de

Padua
	Oration on the Dignity of Man
	Humans were created by God- given tremendous potential for greatness, and even union with God if they desired it humans had free will to be great or fail

	Thomas à Kempis
	The Imitation of

Christ
	Places a high level of emphasis on the devotion to God, describes key element of spiritual life

	Niccolò Machiavelli

	
	

	Luther
	
	

	Castiglione
	The Book of the

Courtier
	Specified qualities necessary to be a true gentleman

	John Calvin
	
	

	Ignatius of Loyola
	Spiritual

Exercises

	Loyola’s guidebook that was used to train Jesuits

· reform the church through education

· spread the Gospel to pagan peoples

· fight Protestantism

	Michel de Montaigne
	Essays

	The essay became a vehicle for testing new ideas
Believed that the skeptic must be cautious, critical and suspend judgment.

	Francis Bacon
	Novum Organum
	

	Rene Descartes

	Discourse on Method
	deductive reasoning to prove his existence: “cogito ergo sum” (“I think; therefore, I am”)
His proof depended on logic alone

	Isaac Newton
	Principia

Mathematica

	Natural laws of motion – gravitation – are evident in the movement of heavenly bodies and earthly objects

Newton developed a set of mathematical principles to explain motion

	Thomas Hobbes
	Leviathan
	Social contract- people controlled- order

Human life “ poor, nasty, brutish and short.”

	John Locke
	Second Treatise

on Government

	State of nature

	John Locke
	
	tabula rasa:

	Baron de Montesquieu
	The Spirit of the

Laws
	called for separation of powers in government into three branches (monarchy, nobility and the rest of the population checks and balances

	Jean-Jacques

Rousseau

	Social Contract
	The general will, a consensus of the majority, should control a nation.

state of nature was good—a “noble savage”—and was corrupted by the materialism of civilization.

	Adam Smith

	Wealth of Nations
	laissez-faire philosophy of the physiocrats.

free market economy, competition will encourage producers to manufacture most efficiently in order to sell higher quality, lower cost goods than competitors.

	Immanuel Kant
	Critique of Pure

Reason
	Separated science and morality into separate branches of knowledge.

Science could describe nature, it could not provide a guide for morality.

	Edmund Burke

	Reflections on the Revolution in France (1790)
	One of the great intellectual defenses of European conservatism.

Defended inherited privileges, especially those of English monarchy and aristocracy.

	Mary

Wollstonecraft

	Vindication of the Rights of Woman in 1792
	Rights of Woman

	Jean Bodin /Bishop Bossuet
	
	

	Thomas Malthus

	An Essay on the Principle of Population
	Population would outgrow resources

	David Ricardo

	Principles of Political Economy and Taxation
	Iron Law of Wages

	John Stuart Mill
	
	

	Auguste Comte
	System of Positive

Philosophy

	

	Marx / Engels
	The Communist

Manifesto

	

	The Communist

Manifesto
	Das Capital
	

	Vladimir I. Lenin

	"April Theses":

	

	Darwin
	The Origin of

Species

	

	Friedrich Nietzsche (1844-1900)
	
	Wrote in Thus Spake Zarathustra that "God is Dead": Claimed Christianity embodied a ―slave morality,‖ which glorified weakness, envy, and mediocrity.

Believed only creativity of a few supermen (übermenschen) could reorder the world.

	Sigmund Freud

	
	Ideas on the irrationality of the human mind undermined enlightenment notions of reason and progress.

After WWI, the popular interpretation of Freud reflected and encouraged growing sexual experimentation, particularly among middle-class women

	T. S. Eliot,
	The Wasteland" (1922):
	Depicted a world of growing desolation

	Hitler
	Mein Kampf

	

	Jean Paul Sartre
	Being and

Nothingness
	Wrote that humans simply exist

Characteristics of Rulers and Nations 5 pts each

40 pts
Austria

	Charles V: 1519‐1556
	Maria Theresa 1740 – 1780

	LARGEST Hapsburg Empire
Problems for Charles V:

1. Turks ‐ invaded (recurring)

2. Charles V vs. Protestant states

 War of the League of Schmalkald

· Cuius regio eius religio

· Ruler determines religion

· Peace of Augsburg, 1555
	Pragmatic Sanction (1713)

built up; centralized bureaucracy

· increased taxes

· wanted to increase production

· reformed abuses of serfdom

o NOT enlightened as she did not support enlightenment ideas and did relatively less to support religious toleration

	Joseph II 1780 – 1790
	Prince Klemens von Metternich (foreign minister)

	Enlightened Monarch- impatient, wanted total abolition- greatest of Enlightened despots (―greatest good for greatest number‖)

· abolished serfdom

· economic reform

· equal punishment for equal crimes

· freedom of press and religion

· improved civil rights for Jews including granting nobility

· allowed Protestants to become civil servants

· centralized the state

· Established education system (primary through university)

 opposition –

1. from nobles, church, Hungary too few middle class to help support

2. Leopold (brother) undid most of Joseph’s reforms
	 Age of Metternich –1815-1848

· The voice of the conservatives
· Leader of the Congress of Vienna

· Dominated European politics for 30 years

Principles

1. Status quo

2. Legitimacy

3. Balance of power

4. Opposed nationalism

5. Censorship that controlled universities

6. Issued Carlsbad Decrees

- Misc. Rulers- Ottoman Empire

	Suleiman the Magnificent

	(d. 1566): nearly conquered Austria in 1529, captured Belgrade (Serbia), nearly 1/2 of Eastern Europe including all Balkan territories, most of Hungary, and part of southern Russia.

 Turkish threat: relatively religiously tolerant empire

o Highly talented Christian children from the conquered provinces were incorporated into the Ottoman Empire‘s bureaucracy

o Janissary corps: Christian children not selected for the bureaucracy were dedicated fully to the Ottoman military

Sweden
	Gustavus Adolphus 1611 ‐ 1632

	30 Years War
"Lion of the North"

Musketeers and mobile artillery

One of the greatest generals of all time

He died in battle

Well trained army

Great Britain

	Henry VII (r 1485‐1509)
	Henry VIII (r 1509 ‐ 1547)

	War of the Roses

 Henry VII won the Battle of Bosworth Field

Star Chamber - seize power from the English Lords

Start of Tudors
	 Wanted a divorce, but the church would not grant it

 Act of Supremacy

· Established Anglican church

· Became head of Anglican Church

· Catholic lands (about 25% of all English lands) were confiscated by the King

1539, Statute of the Six Articles: Henry attempts to maintain all 7 Catholic sacraments

	Mary I (r. 1553 ‐ 1558)
	Elizabeth I (r. 1558-1603)

	Tried to reimpose Catholicism

Daughter of Henry VIII and Catharine of Aragon

Married Philip II, future heir to the Spanish throne

· Marian exiles: Protestants fled England fearing persecution.

· Bloody Mary -300 people executed (Protestants)

	

	James I (r. 1603-1625)
	Oliver Cromwell (1599-1658)

	belief in ―divine right of kings‖

o Leadership of Church went to those with Arminian beliefs (predestination but with ―good works‖)

o Archbishop Laud tried to impose Catholic-style ritual; Puritans dismayed

o King claimed ―no bishop, no king‖ to Puritan demand to end bishop control.

o Monarchy plagued by lack of revenue (expensive wars of Elizabeth drained the treasury)

	led the ―New Model Army
“Rump Parliament”- Pride’s Purge (1648) removed all non-Puritans and Presbyterians from Parliament

· Charles I beheaded in 1649

Interregnum: 1649-1660 rule without king

 The Commonwealth (1649-1653): a republic – abolished the monarchy and House of Lords

The Protectorate (1653-1659), Oliver Cromwell Lord Protector (Puritan dictatorship)

Puritans tried to regulate lives of the people: illegalized drinking, theater and dancing

· Cromwell invaded Ireland to suppress Catholic

	William III and Mary II Glorious Revolution (1688)
	Gorgeous Georgians (Hanoverian Kings)

	Final act in the struggle for political sovereignty in England

Act of Toleration, 1689: granted religious freedom

Bill of Rights (1689): created a constitutional monarchy

British Constitution: consisted of habeas corpus act, petition of right, and bill of rights

Provisions:

1. The monarch could not be Roman Catholic

2. Laws could only be made with the consent of Parliament

3. Parliament had right of free speech

4. A standing army in peacetime was not legal without parliamentary approval

5. Taxation was illegal without parliamentary approval

John Locke (1632-1704), Second Treatise – natural rights: life, liberty and property

o Philosophical justification for the supremacy of Parliament in the ―Glorious Revolution
	Prime minister became leader of the cabinet and responsible to majority party in the House of Commons.

Robert Walpole (1721-1742) became first prime minister
· Weaknesses of British democracy (c. 1800): limited suffrage, unfair representation (―rotten boroughs‖), open voting, religious-property requirements for office, hereditary House of Lords

	Queen Victoria
	Joseph Chamberlain

	
	British statesman

􀂃 1836 ‐ 1914

􀂃 Part of "Liberal Split"

􀂃 Home Rule = would cause chain reaction

􀂃 Never became PM, but very important

	Benjamin Disraeli (1874‐1880)
	Gladstone Ruled alternating 1860's ‐ 1890's

	
	□ Leader of Whigs

□ Morals; Victorian Christianity

□ Laissez‐faire

□ Opposed colonization (too expensive)

Reforms under Gladstone

1. Australian Ballot Act (1872) provided for the secret ballot (earlier Chartist demand)

2. Civil service reform introduced in 1870: open competitive examination for gov't positions

3. Reform Act of 1884 or Representation of the People Act of 1884
4. Granted suffrage to adult males

	Neville Chamberlain (1937‐1940)
	Winston Churchill (1940‐1945 & 1951‐1955)

	British PM- Conservative

Appeasement of Germany

· "We have achieved peace in our time"

 Bad reputation
	􀂃 British PM

􀂃 Led Britain thru WWII

􀂃 Moderate (conservative and liberal) politics

􀂃 Very successful

France

	Catherine de Medici (1519-1589)

	Henry Navarre(IV) (1553-1610): first Bourbon king

	She tried to maintain Catholic control over France

She was a member of the Valois faction who opposed the Catholic Guise faction and the Huguenot Bourbon faction

· St. Bartholomew Day Massacre: 20,000 Huguenots massacred at Catherine‘s order after Huguenots rioted in protested of a Guise assassination of a Huguenot leader. Led to the War of the Three Henrys

War of the Three Henrys (1584-98): civil wars between Valois, Guise, and Huguenot factions

	His rise to power ended the French Civil Wars

 Edict of Nantes, 1598: granted religious toleration to Huguenots

 Henry was a politique: a monarch who favor practical solutions (rather than ideological)

Similar to Elizabeth I of England

Weakened the power of the nobility

The old nobility of the sword not allowed to influence the royal council

The new nobility of the robe purchased their titles from the monarchy and became high officials in the government and remained loyal to the king.

	Duke of Sully ‐ economic advisor
	Cardinal Richelieu (1585-1642):

	Duke of Sully (1560-1641): Finance Minister whose reforms enhanced the power of the monarchy

1. Mercantilism: increased role of state in the economy

2. Reduced royal debt, reformed tax collection

3. Improved transportation

	

	Louis XIV (r. 1643-1715) – the ―Sun King

	 Fronde- Rebellion by nobles, lost trust with Louis

The quintessential model of absolutism in Europe L’état, c’est moi (―I am the state‖)

o France became the undisputed power in Europe during his reign

VERY LONG REIGN - MADE France the STRONGEST COUNTRY IN EUROPE

􀂃Wealthiest nation- Largest population- Most fertile soil- Most self sufficient- Center of art and culture

1. Absolutist/ Divine right (Strong centralized rule)

· Intendant system continued to increase the power of the king at the expense of the old nobles

· Versailles Palace: grandest and most impressive palace in Europe - In effect, became a pleasure prison for the French nobility, over which Louis gained control

o Cost of maintaining the palace: 60% of all royal revenues!

2. Relied on bourgeoisie = Middle Class

3. Edict of Fountainbleau (1685): revoked the Edict of Nantes, thus ending religious toleration for Huguenots

· Repressed Jansenism (a kind of Calvinism within Catholic Church)

4. Mercantilism brought to its apex by Jean-Baptiste Colbert (1661-1683)

· State control over a country‘s economy in order to achieve a favorable balance of trade with other countries.

· Colbert‘s goal was economic self-sufficiency for France

· Promoted ―bullionism a nation‘s policy of accumulating as much precious metal (gold and silver) as possible while preventing its outward flow to other countries.

· Built roads & canals; gov‘t supported monopolies; cracked down on guilds; reduced local tolls and tariffs; organized French trading companies for international trade: East India Co. and the West India Co.

Wars of Louis XIV: initially successful but eventually ruinous to France

· France created a massive modern army with the potential to dominate Europe

A system of balance of power developed to keep France in check

1. Dutch War

2. War of the League of Augsburg

3. War of Spanish Succession (1701-13) –

· Treaty of Utrecht (1713): most important treaty since Westphalia (in 1648) Stopped Louis expansion.

Weaknesses:

· Poor peasant conditions (esp. taxation) resulted in large emigration

· Louis opted for army instead of navy; France later lost naval wars w/ England

· War in later years nullified Colbert‘s gains; Louis at war for 2/3 of his reign

	Robespierre
	Napoleon1799-1804 (Enlightened Reform)

	 Jacobin- influenced by Enlightenment

· Equality, Utopia

Republic of Virtue

□ Reign of Terror (Grand Terror)

□ Law of Suspects

People suspected of being anti‐revolutionary were arrested and imprisoned w/o goodevidence

♦ Similar to (Star Chamber and the Spanish Inquisition)

♦ All men are eligible for draft

 Revolutionary Calendar

♦ Similar to deism

♦ To weaken church

 Worship of the Supreme Being

♦ State could confiscate food, clothing, war supplies

	First Consul: last of the enlightened despots

Code Napoleon:: legal unity provided first clear and complete codification of French law:

1. code of civil procedure and penal code.

2. Equality before the law

3. Abolition of serfdom

4. Drawbacks: denied women equal status, denied true political liberty (due to absolutism

Careers Open to talent: promotions in gov‘t service based on merit (in theory)

Religion - Concordat of 1801: Napoleon ended the rift between the church and the state

Extended legal toleration to Catholics, Protestants, Jews, and atheists who all received same civil rights

Financial unity - Bank of France: served interests of the state and financial oligarchy

· Gov‘t balanced the national budget and established sound currency and public credit

· Educational reform: public education under state control

· Police state created to root out opponents of Napoleon‘s regime

	Louis Philippe (r. 1830-1848)
	Louis Napoleon III (r 1848-1871)

	
	“June Days” Revolution, 1848
Economic reforms resulted in a healthy economy

 Infrastructure: canals, roads; Baron Haussmann redeveloped Paris (e.g. wide boulevards)

 Movement towards free trade

 Banking: Credit Mobilier funded industrial and infrastructure growth

 Foreign investments (e.g. Suez Canal in Egypt)
o Foreign policy struggles resulted in strong criticism of Napoleon III
 Algeria, Crimean War, Italian unification struggles, colonial possessions in Africa

o Liberal reforms (done in part to divert attention from unsuccessful foreign policy)
 Granted universal male suffrage in 1852 (France only country in Europe to provide this)

 Permitted trade unions and right to strike

 Eased censorship and granted amnesty to political prisoners

o Franco-Prussian war and capture of Napoleon III resulted in collapse of the 2nd Empire

Napoleon III‘s rule provided a model for other political leaders in Europe.

· Gov‘t could reconcile popular and conservative forces through authoritarian nationalism.

	Charles DeGaulle (1959‐1969)
	

	□ President of France

􀂃 Plotted against Nazis from Britain

􀂃 Gained political influence

□ Free French

□ Elected president during Algerian Crisis

□ Gave Algeria independence
	

Prussia

	Frederick William, The Great Elector
	Frederick II The Great (1740-1786)

	Frederick William – The ―Great Elector‖(1640-1688)

o Brandenburg-Prussia: rule consolidated after 30 Years‘ War via military force & taxation

o Junkers: nobility sided with the king for stability; hereditary serfdom in 1653

o Created most efficient army in Europe

	ENLIGHTENED DESPOTISM

 At war for first half of his reign

o War of Austrian Succession (1740-1748)

Prussia, France, Bavaria & Spain vs. Austria and Russia

Took Silesia from Austria; Prussia now most powerful German state: ―Great Power‖

Treaty of Aix-La-Chapelle (1748): legitimized Frederick‘s conquest.

o Seven Years War (1756-1763)

Diplomatic Revolution of 1756:

Treaty of Paris (1763): Prussia retained Silesia; remained a ―Great Power‖

 Became a reformer - first servant of the state
o Reforms- increased the power of the state

o Religious freedom (although less so for Jews)

o Promoted education in schools and universities

o Codified laws

o Ended serfdom (peasants needed for the army)

o Improved state bureaucracy by requiring examinations for civil servants

o Reduced censorship

o Promoted industry and agriculture

o Encouraged immigration (especially skilled labors)

o Social structure remained heavily stratified: serfdom; extended privileges for the nobility

Junkers became heart of the military; difficult upward mobility for middle class leadership

	Otto von Bismarck

Junker heritage; quintessential example of Machiavellian politician (realpolitik)

"Gap theory" gained Bismarck's favor with the king; advocated the king bypass the liberal middle class in the legislature to end a stalemate over an army bill.

· Blood and iron.

 Prussian-Danish War, 1863: Germany defeated Denmark and took Schleswig & Holstein
 Austro-Prussian War (German Civil War), 1866

o Bismarck made diplomatic preparations for war with Austria by negotiating with France, Italy, and Russia for noninterference

o Prussia defeated Austria and unified much of Germany without Austria (kleindeutsch plan)

o 1867, North German Confederation established by
OVB Continued

Bismarck; King Wilhelm I as president

Franco-Prussian War (1870-1871)

· Ems Dispatch
· Alsace and Lorraine ceded to Germany
German Empire was proclaimed on January 18, 1871 (Germany now the most powerful nation in Europe
1871-1890, Bismarck established an integrated political and economic structure for Germany

o Unified monetary system, established Imperial Bank and strengthened banks, developed universal German civil & criminal codes; established compulsory military service.

o German political system was multi-party

Conservatives represented Junkers of Prussia

German middle class identified with Bismarck‘s German nationalist policies

Center Party (Catholic Party) advocated regional priorities

Kulturkampf: Bismarck sought to limit influence of Catholic Party but failed

Social Democratic Party (S.P.D.): Marxist; advocated sweeping social legislation, the realization of genuine democracy, and the demilitarization of the German gov‘t.

Bismarck unsuccessful in limiting its growth

 Bismarck instituted a set of sweeping reforms in order to minimize the threat from the left (SPD)

o 1879, a protective tariff instituted to maintained domestic production

o Universal male suffrage, 1881

o Modern social security laws established

o Improved working conditions and regulated child labor

o By gaining support from the workers, Bismarck successfully bypassed the middle class
	

	
	Wilhelm II(r. 1888-1918)

	
	

	Adolf Hitler

	􀂃 Fascist dictator

􀂃 Hitler's private army

􀂃 Brownshirts

􀂃 "Hitler Youth"

􀂃 Obedience to state

􀂃 Building programs

􀂃 Provided jobs

􀂃 Public works

􀂃 Jews weren't allowed to intermarry

􀂃 Jews had to wear Star Of David on clothes

	􀂃 Nuremburg Laws

􀂃 1938

􀂃 "Night of Broken Glass"

􀂃 German government orders to destroy Jewish property and abuse Jews

􀂃 Kristalnacht

National Labour Front

􀂃 Hitler's economic plan

□ Unions /Strikes illegal

□ Controlled prices and wages

□ Controlled production

Italy

	Count Cavour (1810-1861)
	Giuseppe Garibaldi (1807-1882)

	led the struggle for Italian unification via realpolitik

o Prime minister who built Sardinia-Piedmont into a liberal and economically sound state

 Modeled on French system: some civil liberties, parliamentary gov't with elections and parliamentary control of taxes.

 Built up infrastructure (roads, canals)

1855, joined in the Crimean War against Russia (gained an ally in France)

􀂃 To gain allies, realpolitik

􀂃 Crimean War

􀂃 Italy successful, Napoleon III = ally

􀂃 War with Austria

􀂃 Italy won territory, united
	liberated southern Italy and Sicily.

o Exemplified the Romantic nationalism of earlier leaders such as Mazzini

o 1860, Garibaldi and his thousand Red Shirts took Naples and Kingdom of the Two Sicilies

o Garibaldi allowed his conquests to be absorbed into Sardinia-Piedmont

	
	Mussolini

􀂃 Fascist dictator

􀂃 Promised to restore greatness

􀂃2/3 Law-Party with most votes given 2/3 of seats

􀂃 Guaranteed Fascist majority

􀂃 Elections from lists made up by fascists

􀂃 Mussolini ruled by decree

􀂃 Opposition parties outlawed

􀂃 Police state: Censorship, Propaganda

Economic policy

􀂃 GOAL: self‐sufficiency, Increase output

􀂃 Unions abolished, strikes outlawed

􀂃 Economy divided into 22 corporation (syndicates)

􀂃 Corporative System / Syndical State

􀂃 Settlement with church-Lateran Treaty
□ Pope recognized fascist regime

□ Pope given financial settlement

Catholicism = state religion, church controlled education, Pope given Vatican City

□ Invasion of Ethiopia, 1935

􀂃 "Right to Empire"

􀂃 Allied with Hitler

	Victor Emmanuel II
	

	February 1861, Victor Emmanuel declared King of Italy (Rome and Venice still independent)

 1866, Venice incorporated into the Italian Kingdom as a result of an alliance with Bismarck

	

Spain

	Ferdinand & Isabella 1469 ‐ 1516
	Philip II (1556 ‐ 1598)

	􀂃 Still ran as separate states

○ Aragon and Castile

○ New Monarchs

○ Religion

􀂃 Very Catholic

􀂃 Very devoted to their faith

􀂃 Inquisition against Moors (Muslims) and Jews

􀂃 Mercantilist

􀂃 Exploration (Columbus)- Dependent on gold and silver from New World
	􀂃 Absolute monarch, Very religious
􀂃 Spain at its height

□ Palace = Escorial = palace/monastery/mausoleum

- Battle of Lepanto- Stopped Ottoman expansion
􀂃 3 Main Associations 1) Dutch Revolt 2) Spanish Armada 3) Decline of Spain (economy)

□ Religious war in the Spanish empire

□ Insurrection (1572) led by William of Orange

□ HUGE DRAIN ON SPANISH ECONOMY

□ Dutch Independence: Peace of Westphalia, 1648

􀂃 Dutch Revolt- Because they were Protestant

□ Hated England Because of Sea Dogs (Sir Francis Drake)

􀂃 Spanish Armada (1588)

□ Price revolution = inflation
♦ Defaulted on loans/ Monarchy declared bankruptcy

	Francisco Franco

	􀂃 1939 ‐ 1975

􀂃 Dictator

􀂃 Fascist / syndicalism

􀂃 Persecuted minorities (gypsies)

􀂃 Wanted to create a uniform nation

Russia

	Ivan IV Ivan the Terrible (1533-1584),
	Peter the Great (1682-1725)

	first to take title ―tsar
o Conquered Baltic, Far East, and Black Sea region

o Began westernizing: encouraged trade with England and the Netherlands

o Peasants fled oppressive rule: became ―Cossacks‖; led to more severe serfdom by gov‘t edict

o Time of Troubles, 1584: period of chaos after Ivan‘s death

	o Military spending dominated his budget (75% by 1725)

Standing army had over 200,000 men; additional 100,000 Cossacks and foreigners

Royal military and artillery academies were established

Built large navy on the Baltic (it declined after his death)

Non-nobles were able to rise up the ranks

o Great Northern War (1700-1721)

Russia defeated Sweden and gained Baltic states, Russia‘s window to the Wes
o Promoted westernization (modernization): mostly for military purposes

Imported large numbers of western technicians and craftsmen to build large factories

By 1725, Russia out-produced England in iron production (but not Germany or Sweden)

State-regulated monopolies were created (modeled after mercantilist France)

 This actually stifled economic growth

o Government became more efficient

Tsar ruled by decree (example of absolute power) but explained his decrees to gain more popular support

Table of Ranks: educational training for new civil service (mostly of nobles)

 Peter sought to replace old Boyar nobility with a new service-based nobility loyal to the tzar.

Russian secret police ruthlessly crushed opponents

Heavily taxed trade, sales,

Turned Russian Orthodox Church into a gov‘t department

o St. Petersburg begun in 1703 on Baltic; largest city in Northern Europe by his death.

Sought to create a city like Amsterdam

Winter Palace sought to emulate Versailles.

Became new capital of Russia

Peter ordered noble families, merchants, artisans and peasants to move to the city

	Catherine II (r. 1762-1798) Catherine the Great
	

	 Least ―enlightened of the Enlightened Despots, although one of greatest rulers in Euro history

 Westernization: architecture, sculpture, music—supported the philosophes
Reforms:

1)

2)

3)

4)

 Pugachev Rebellion (1773

	

	Nicholas I 1825 ‐ 1855
	Alexander II 1855 ‐ 1881

	Nicholas I became Europe‘s most reactionary monarch

Russia became a police state with censorship, a secret police, and state-sponsored terrorism

No representative assemblies.

Education was limited and university curricula were carefully monitored.

􀂃 Led to backward political and economic system

○ Wanted to unify Russia and make it more powerful

○ Problems

􀂃 Decembrist Revolt of 1815

􀂃 Polish Revolt of 1830

○ Crimean War

	Reformer… almost an Enlightened monarch

 Problems:

 Lacks industry, Serf rebellions, Liberals demand reforms, Inherits backward nation

Reforms:

Emancipation Edict of 1861-Freed the serfs

􀂃 Eased up on censorship and restrictions on universities

􀂃 Introduced the jury system

􀂃 Created zemstvos-Started local self‐rule

□ No national legislature

□ They lived on "Mirs" until they had paid off the redemption payments

􀂃 Serfs free but not completely

□ Mirs established but not better off

	Alexander III 1881 ‐ 1894
	Nicholas II -The last czar of Russia

	○ Undid everything the father had done

􀂃 Ended reforms

􀂃 Reduced power of the zemstvos

􀂃 Censorship and secret police

□ Forced Russian culture on all non‐Russian minorities

􀂃 Russification

○ Actions:

􀂃 Pogroms-Attacks on Jews

○ Reactionary

Unrest continued but moved underground

􀂃 Large scale emigration

􀂃 Many people in fear
	 Problems

 Unindustrialized, Peasants living under bad conditions, Middle class= no rights, Lost Russo‐Japanese War

Bloody Sunday

 Asking for a Duma/UMS

♦ Led by Father Gapon

♦ Soldier fired on protestors- Started the Rev. of 1905

◊ Middle class satisfied and dropped out of revolt

October Manifesto

 Gave them the Duma

□ Advisor -Peter Stolypin

□ Helped peasants own land

□ Assassinated for being too liberal

	Lenin 1917 ‐ 1924
	Stalin 1924 ‐ 1953

	○ Bolshevik party leader

○ Leader of Revolutionary movement

o During the civil war

War Communism
o To increase production

􀂃 Took control of all industry

􀂃 Confiscated grain and war supplies

o Government seized more power

o Similar to “Total War”

o After civil war

o Lenin agreed to compromise with pure communism

􀂃 Eliminated harsh measures of War Communism

􀂃 Permitted some capitalism

o NEP 1921

􀂃 People were satisfied

􀂃 Economy was improving
	 World War II

 Iron Curtain

	Gorbachev85 ‐ 1991
	Yeltsin

	○ Goals:

More democratic, Build stronger economy, Civil freedoms

 Improve global relationships, To improve the standards of living, Better worker conditions

○ Perestroika
• Allowed private ownership of business

○ Glasnost

• Very radical at the time

• Allowed moderate criticism

o Freedom of speech

 Democratization

Greatly eased control of the press

o Political prisoners released

o Multi candidate elections

	1991 ‐ 1999

○ Soviet Coup

○ Alliance of former Soviet republics

○ Economic partners

○ Commonwealth of Independent States

Shock Therapy- Economic reform
􀂃 Allows privatizations

􀂃 No regulation on prices

􀂃 Results = prices skyrocketed, currency devaluated

○ Market economy

○ Parliament and PM are opposed

􀂃 Because Yeltsin dissolved Parliament

○ Protest by members of parliament

○ Yeltsin sent troops

􀂃 Reputation hurt

○ Invasion of Chechnya

Wars to know

/21 pts
	War
	Causes
	Events
	Effects/Treaties

	100 years War
	Territory disputes between France and Britain and claims to the French Throne
	Long Bow destroying the French

Many breaks in the war

Joan of Arc rallies France

Joan of Arc killed
	Standing armies

Nationalism

Huge loss of French population

	War of the League of Schmalkald (1546 ‐ 1555)
	
	
	Peace of Augsburg 1555

□ Religion of ruler = religion of state

 * Cius region eius relgio

 □ Ecclesiastical Reservation

-Princes had to give back the property

- Didn’t work

	30 Years War
	
	
	

	English Civil War
	
	
	

	Glorious Revolution
	Charles II was very tolerant to Catholics and new son knocked his protestant daughter Mary out of line for throne
	Whigs and Tories combine to take on Charles II, little bloodshed, Cromwell becomes new monarch when he agrees to Bill or Rights
	Ended chances for a Catholic England, Bill of Rights introduced

Prevented absolute monarchs in Britain

	American Revolution
	Britain taking advantage of colonists, Boston Massacre
	France allies with America, ends with Battle of Yorktown
	French troops see successful revolution, enlightenment ideas of government actually implemented,

France becomes further in debt

	French Revolution
	Mistreatment of third estate, all of the leaders were already at Estates General, bad economics, and policies of Louis XVI
	Bastille

March on Versailles

Declaration of the Rights of Man

Reign of Terror

Thermidorian Reaction

Rise of Napoleon

Napoleonic Code

The Directory
	Order is Restored

Congress of Vienna

Old Order returns to power

	Wars of Louis 14
	France wanted to prove its dominance over Europe

Triple Alliance protecting northern Europe

	4 wars – first failed to invade Netherlands, then failed to reach goals in the HRE
	France surrounded by enemies, France in awful economic shape

	War of Spanish Secession
	
	
	

	7 Years War
	Britain and France conflicting over colonies, HRE conflicts between Austria and Prussia over Silesia
	Clive defeats French in India

Washington and Americans beat French in America
	Britain greatly increases their colonies, France loses everything in Western Hem except Haiti. Prussia holds on to Silesia (becoming power of HRE)

	Napoleonic Wars
	France built a mass army that was marching through Europe
	Napoleon invaded Russia in mid-winter

France occupied Spain leading to Spanish colonies being able to rebel

France loses at Waterloo ending war
	Napoleon gone, Bourbon monarch restored in France

Congress of Vienna establishes balance of power

Holy Roman Empire basically gone

Napoleon sent to Elba

	Revolutions of 1848
	Traditional authorities collapsed, people wanted more voting rights, nationalism, and socialism growing
	Serfs abolished in Austria

Poorly organized revolutionaries were no match for old regimes

Of the powers, only England and Russia were able to avoid revolution (for opposite reasons)
	Reactionary/ Conservative forces regain control

	Crimean War
	
	
	

	Austro –Prussian War
	
	
	

	Franco-Prussian War
	
	
	

	Boxer Rebellion

	Nationalist movement in China against all of the imperialism and Christian missionaries
	Almost all of the European powers (and Japan and America) teamed up to end rebellion
	Japan now seen as a world power. America able to establish an Open Door Policy for China

	Russo-Japanese War
	Both wanted Manchuria and Korea and Russia wanted a warm water port
	Port Arthur was the main center and when it fell the Russians people and army lost will to continue fighting
	Japan clearly dominate power

Treaty of Portsmouth – Japan gets sphere of influence in Korea and Russia can lease a port

	Boer War
	Fighting between diamond rich South Africa between the British and the Dutch settlers who had controlled the area before
	British used concentration camps against the farmers to prevent support from growing, Guerrilla warfare, kept as a “white man’s war”
	South Africa established, some self rule allowed for the Dutch settlers but under British Empire

	WWI

	Secret Alliance

Arms Race

Nationalism and desire for revenge
	
	Treaty of Brest‐Litovsk
Russia withdrew from war

♦ Russia gave up land

♦ Russia quit war
Peace of Versailles (PROVISIONS)
1) German fortifications banned from Rhineland

2) Limited German military size
♦ Artillery forbidden

♦ Submarines forbidden (no navy)

♦ Germans so mad, they destroyed their own ships

3) Reparations War

· damages

· 33 billion dollars

4) War Guilt Clause

♦ Germany was responsible for starting WWI

	WWII

	
	
	

	Cold War

	Cause: aggression and appeasement; Hitler invaded Poland
	
	

Treaties

(2 pts per box) ______ / 32 pts
	Name
	Year
	Who?

	What?
	Terms

	Peace of

Augsburg

	
	
	
	

	Peace of

Westphalia

	
	
	
	

	Peace of

Utrecht

	
	
	
	

	Treaty of

Aix-La-

Chapelle

	
	
	
	

Two BIG Treaties to Know Inside and Out (6 pts per box)

24 pts
	Name

	Participants (Countries &

Reps Present)
	Terms Of The Settlement

	Congress

of Vienna

(1815)

	
	

	Treaty of

Versailles

(1919)

	
	

A Couple of Things in British History to Know About

	The Corn Laws
	

	The Glorious Revolution
	

	Act of Union
	

	Balfour Declaration
	

	Enclosure Acts
	

	Act of Supremacy

(1534)
	

