Period:

19th Century Europe—The Age of Ideologies I

APEH Unit Overview

Timeframe:

ca. 1815-1850

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Conservative reaction in wake of Napoleonic Wars
· Liberalism and nationalism unleashed by French Revolution and Napoleonic eras
· Liberalism and nationalism had deep roots in the Enlightenment
· Excesses of the First Industrial Revolution (Socialism)

· Reaction against the Enlightenment and the First IR (Romanticism)

	· Ideology = social/political worldview
· Principles of legitimacy and intervention of
· Conservatism = status quo, obedience to political authority, respect for organized religion, opposed to revolutionary change, government a partnership between dead, living, and future; deep respect for tradition; anti-liberal & anti-nationalist
· Emergence of police forces in Great Britain (Bobbies) and France
· Balance of power =a guiding idea at the Congress of Vienna
· Liberalism = both economic and political liberalism broadly favored freedom from restraint; heirs of the Enlightenment
· Economic liberals endorsed laissez-faire views

· Political liberals embraced civil liberties, written constitutions, religious toleration, separation of church and state, representative assemblies, peaceful opposition to gov’t

· Liberals were not democrats = limited suffrage
· Nationalism = arose out of an awareness of being part of a community that has common institutions, traditions, language, and customs
· Utopian socialism vs. Revolutionary socialism
· Gradualism = suffrage could help achieve the aims of socialism peacefully
· Self-determination

· “When France sneezes, Europe catches a cold”

· Romanticism

· Importance of feeling, emotion, imagination

· A deepened appreciation of the beauties and sacredness of nature

	· Congress of Vienna = redrew map of Europe w/o consideration for nationalism
· Greek Revolt = succeeded because of “great power” intervention

· Restoration of monarchy in France

· July Revolution of 1830

· Nationalist revolt of Belgium in 1830

· 1848 Revolutions = year of revolution, but they failed!
· June Days (1848) = failed working class revolt against closing of national workshops
· 2nd Republic (1848-1852)
· 2nd Empire (1852-1870)
· 1848 uprising in Vienna led to dismissal of Metternich

· Nicholas I crushed the Decembrist Revolt (1825) = Northern Union favored constitutional monarchy and the abolition of serfdom

· Ethnic conflict in Austrian empire

· Frankfurt Assembly = failed liberal attempt to unify the German states = opened up door to conservative attempts to do so that would succeed under Bismarck
· Austrians opposed to German unification
· Success of Latin American revolts = liberal and nationalist sentiments
	· Quadruple Alliance and later Quintuple Alliance = B, A, R, P, F

· Concert of Europe = promoted conservatism
· Klemens von Metternich = practitioner of conservatism
· Holy Alliance = committed to intervention
· Nicholas I = “the policeman of Europe”
· Edmund Burke = intellectual of conservatism and critic of French Revolution
· Germanic Confederation

· Burschenschaften

· John Stuart Mill = utilitarian and liberal
· Robert Owen = utopian socialist (New Harmony)
· Karl Marx = revolutionary socialist; critic primarily of capitalism
· Eduard Bernstein = gradualism
· Anti-Corn Law League = liberals

· Tories = British conservatives
· Whigs = British liberals
· Sir Robert Peel (Bobbies)

· Louis XVIII
· Charles X = “humpty dumpty” figure
· Louis-Philippe = bourgeois monarch
· Louis Blanc and the national workshops
· Charles Louis Napoleon = Napoleon III

· Louis Kossuth = Hungarian nationalism
· Byron, Goethe (“dare to be”), Wordsworth, Shelley, Hugo, Dumas, Scott, Friedrich, Turner, Delacroix, Beethoven, Wagner, Carlyle = Romanticism
· Simón Bolivar & José de San Martín = Latin American freedom fighters
	· Reflections on the Revolution in France (Burke) = Bible of conservatism
· Metropolitan Police Act of 1829: created the Bobbies
· July Ordinances = sparked the July Revolution
· Corn Laws = conservative laws that placed tariffs on foreign grain and benefitted landholding aristocracy; opposed by liberals

· Carlsbad Decrees = conservative laws aimed at liberal and nationalist Burschenschaften
· On Liberty (Mill)
· Reform Act of 1832 = suffrage to upper middle class
· Poor Law of 1834 an example of economic liberalism put into practice
· 9th Symphony
· Wagner’s operas promote German nationalism as does interest in folk tales (Brothers Grimm and Andersen)
· On Heroes and Hero Worship and the Heroic in History (Carlyle) = the hero in history

	· Even though on the whole the 1848 revolutions a failure, conservative rule was on the decline
· Britain throughout the 19th century avoided revolution through concessions to key opposition groups

· 1848 revolutionaries often failed to stay united, which allowed conservative powers to reestablish old regimes

· Crimean War would help undue the Concert of Europe

· Romantic movement a response to the cold rationalism of the Enlightenment and the worst aspects of the Industrial Revolution; Realism a reaction to the idealism of the Romantic movement

Period:

19th Century Europe—The Age of Ideologies II

APEH Unit Overview

Timeframe:
ca. 1850-1871

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Even though the 1848 revolutions had been crushed, within 25 years, many of the liberal and nationalist aspirations had been achieved within Europe

	· Coup d’etat = Louis Napoleon against the National Assembly
· Plebiscite = referendum; yes or no; means by which Second Empire emerged in France
· “Liberal Empire” = Napoleon III attempts at liberalization
· “Eastern Question” = receding Ottoman Empire fueled nationalist aspirations
· Balance of power = straight of the Dardanelles = Crimean War
· Risorgimento = resurgence of Italy
· Realpolitik = politics of reality (heirs of Machiavelli)
· Multiculturalism = continued to plague the Austrian Empire
· Victorian Age =
· Secret ballot = achieved in Britain by 1872
· Universal manhood suffrage; what about women?
· Irish Home Rule = Irish nationalism
· Proletariat vs. bourgeoisie
· Dialectical materialism (history of the world is history of class conflict); Hegelian influence
· “Workers of the world unite” = Marx committed to international socialism
· Germ theory of disease = disease external to body
· Pasteurization and bacteriology; from curative to preventative medicine
· Antiseptic principle = Lister
· Evolution (transmutation); Natural selection (Darwin’s central insight); “survival of the fittest”
· Social Darwinism = (mis)application of Darwin’s insights to society
· Realism = anti-Romanticism
	· Coup d’etat by Louis Napoleon in 1852 = Second Empire

· Crimean War (1853-1856)
· Italian unification movement = Risorgimento
· Zollverein = free trade zone led by Prussians; economic integration before political unification
· Austro-Prussian War (1866) = also called Seven Weeks’s War
· Franco-Prussian War (1871) = the Waterloo of the Second Empire
· French loss of Alsace-Lorraine leaves them wanting revenge
· Second Reich = German unification in 1871
· Ausgleich of 1867 = created the dual monarchy of Austria-Hungary
· Emancipation of the serfs by Alexander II in 1861
· Publication of The Origin of Species 1859 inaugurated a paradigm shift
· Darwin’s voyage on the HMS Beagle (1831-1836)

	· Napoleon III

· Baron von Haussmann = redesigned Paris
· Florence Nightingale = nursing heroics during Crimean War
· Mazzini = Young Italy
· Victor Emmanuel II = king of a united Italy
· Camilla da Cavour = realist architect of Italian unification
· Garibaldi and the Red Shirts = favored a republic; conceded their republicanism to achieve unification (so nationalism trumped liberalism)
· Otto von Bismarck = brilliant practitioner of realpolitik; German unification achieved through war
· Kaiser Wilhelm I = Hohenzollern
· Magyars = ethnic Hungarians

· Dual monarchy of Austria-Hungary (1867)
· Alexander II = proposed constitutional monarchy but too little too late for anarchist People’s Will
· Queen Victoria (r. 1837-1901) = key values were sense of duty and moral respectability; apex of British Empire under her rule; last of the Hanover line
· Benjamin Disraeli (Conservative) vs. William Gladstone (Whig)
· Michael Faraday = electromagnetic induction

· Dmitry Mendeleyev = periodic law
· Charles Darwin & Alfred Russell Wallace
· Louis Pasteur & Joseph Lister = revolution in health care; earlier vaccination efforts by Jenner in 1796
· Charles Dickens = prolific serial author in the realist tradition
· Jean-Francois Millet = The Gleaners = realism (Barbizon school) = en plein air

	· “Iron and blood” speech (Bismarck)
· Ems Dispatch = how Bismarck manipulated the French into war
· Reform Act of 1867 (doubled the electorate; male urban workers benefitted the most)
· Education Act of 1870

· The Communist Manifesto (Marx and Engels)
· Das Kapital (Marx) = critique of capitalism; superstructure an substructure; surplus value; alienation; “species life”
· Evolutionary Socialism (Bernstein) = gradualism
· The Origin of Species (Darwin) = reception history = initially very negative
· The Descent of Man (Darwin) = humans are descended from animals

	· Conservative leaders like Napoleon III, Bismarck, and Cavour demonstrated how liberal and nationalist goals can be achieved by strong authoritarian governments
· The Prussian leadership of German unification meant the triumph of authoritarian, militaristic values over liberal, constitutional sentiments in the development of the new German state

· German unification overturned the balance of power with their industrial resources and military might
· Balkan nationalism and Irish nationalism not yet achieved; would play out in the period of the Great War
· Continued secularization of intellectuals and acceptance of full-blown materialism
· Social Darwinism as partial motivation for the New Imperialism and Aryanism

· Realism in art and politics a reaction to the idealism of Romanticism and socialism?

Period:

The “Second” Industrial Revolution and “Mass Society”

APEH Unit Overview

Timeframe:
ca. 1850-1894

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Growing material prosperity in the late 19th century

· Could science and technological achievements solve all human problems?

· Unfettered optimism and progress; were Condorcet’s predictions coming to fruition?

· Mass society = society in which the concerns of the majority—lower class—play a prominent role

	· Second Industrial Revolution
· Mass society
· Second IR focused on steel, electricity (streetcars, subways, cranes, conveyor belts, machines, machine tools), internal combustion engine, and chemicals
· Interchangeable parts
· Assembly line
· Scientific management (Taylorism)
· Cartels and protectionism = reaction against free trade due to saturated markets = motive for the “new” imperialism?
· New job opportunities for women = especially in the “service sector” = white collar employment
· “Cult of domesticity” = typically supported by organized labor
· Gradualism
· Trade unionism = organized labor
· Anarchism and assassination
· Industrialization + population explosion = urbanization
· Is the best government one that governs least?
· Middle class values
· Emergence of the weekend = leisure opposite of work
· Mass Society = Mass education, Mass leisure, Mass conscription, Mass political parties, Mass suffrage, Mass consumption, Mass marketing, Mass entertainment
· Professionalization of sport = it too becomes big business
· Ministerial responsibility = Germany didn’t have it and it cost Bismarck his job
· Social welfare
	· Emergence of the department store

· Improved sanitation and better nutrition (better diet and more food) fuel a major population growth: 1850 (270 million)…1910 (460 million) = mass emigration in late 19th century
· Redesign of urban areas often at expense of lower class
· Paris Commune crushed in 1871
· Third French Republic (1875-1940)
Bismarck’s domestic policies:

· --Kulturkampf targeted Catholics but policies ultimately abandoned
· Parliament elected via universal manhood suffrage

· Centralized Germany’s commercial and criminal legal codes

· Outlawed the SDP
· Created progressive social security system to undercut socialist demands (so Bismarck co-opted SDP platforms)
· Governments play a key role in public health (see laws in Key Documents column)
	· Eli Whitney = interchangeable parts
· Alexander Graham Bell = telephone
· Marconi & Tesla = radio
· Joseph Swan = light bulb
· Frederick Winslow Taylor (Taylorism) = scientific management

· Gottlieb Daimler = invented the light engine in 1886

· Henry Ford = mass production of the Model T

· Orville and Wilbur Wright = airplane in 1903
· Eduard Bernstein = gradualism
· Otto von Bismarck
· German Social Democratic Party (SDP)
· Anarchist groups = assassination

· Dr. Aletta Jacob = opened up first birth control clinic in 1882

	· Evolutionary Socialism
· Contagious Diseases Act
· Public Health Act of 1875 = new buildings must have running water and internal drainage
· British Housing Act of 1890 = new tax to construct working class housing
· Reform Act of 1884 = any male who pays regular rents or taxes can vote; added 2 million individuals to voting ranks
· Constitution of 1875 established the French Third Republic

	· The liberal idea that the best government is one that governs least was severely tested by the realities of industrialization and urbanization (and in many cases founding wanting)

· Gradual reform through parliamentary institutions had become the way of British political life

· With new modes of transportation, increasing tourism and suburbanization

· With no ministerial responsibility, Bismarck dismissed by the young Kaiser Wilhelm II
· The “nationalities problem” continued to plague Austria-Hungary

Period:

Pre-War Europe, the Great War, and Russian Revolutions

APEH Unit Overview

Timeframe:
ca. late 19th century-1919
	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Before 1914, most Europeans continued to believe in the values and ideals that had been generated by the Scientific Revolution and the Enlightenment. Reason, science, and progress were still important buzzwords in the European vocabulary
· The ability of human beings to improve themselves and achieve a better society seemed to be well demonstrated by a rising standard of living, urban improvements, and mass education that accompanied “mass society” and the Second Industrial Revolution

· Such products of modern technology as electric lights, phonographs, and automobiles reinforced the popular prestige of science and the belief in the ability of the human mind to comprehend the universe through the use of reason
· Near the end of the nineteenth century, however, a dramatic transformation in the realm of ideas and culture challenged many of these assumptions. A new view of the physical universe, an appeal to the irrational, alternative views of human nature, and radically innovative forms of literary and artistic expression shattered old beliefs and opened the way to a “modern consciousness.” These new ideas called forth a sense of confusion and anxiety that would become even more pronounced after World War I

· Additionally, the late 19th century was also a time of significant tension as imperialist adventures and international rivalries disturbed the apparent calm. After 1880, Europeans engaged in an intense race for colonies around the world. This competition for lands abroad significantly intensified existing antagonisms among European states
	· Newtonian worldview vs. Einsteinian worldview = paradigm shift
· New physics: quantum theory , theory of relativity, uncertainty principle

· Nietzsche: perspectivism, “will to power”, “God is dead”, “Beyond good and evil”, dual personality theory, eternal recurrence
· Freud: unconscious, id, ego, superego, Oedipus complex, slips, “talking cure”
· Naturalism = more pessimistic than realism
· Impressionism and post-Impressionism

· Cubism = abstract art
· Expressionism = move towards non-representation
· Musical primitivism = irrational music
· Zionism= Jewish nationalism
· “New Imperialism”: motives and results
· “White Man’s Burden” = revival of Eurocentric attitudes
· “Open door policy”; Boxer Rebellion

· Traditionalists vs. modernizers (Meiji Restoration)
· Balkan nationalism = “some damn little foolish thing…”
· MAIN = militarism, alliance system, imperialism, nationalism = long-term causes of WWI
· 3 power rule = Bismarck always wanted to be in a majority of three
· Trench warfare = stalemate = war of attrition

· Armistice = cease fire (11th hour of the 11th day…)
· Mechanized warfare (e.g. Big Bertha) and total war = deadliest war to date
· “Over the top”, “No man’s land”, “shell shock”
· “Peace, land, and bread” = Lenin’s promise
· War communism = nationalization to win the Russian Civil War

	· Invention of camera = movement away from realism

· Suffrage movement

· Dreyfus Affair = anti-Semitism
· Conference of Berlin = great powers established rules for the “African scramble”
· Liberia and Ethiopia (Abyssinia) only African nations with non-European rule
· Assassination of Archduke Franz Ferdinand by the nationalist Black Hand (Princip)
· “Blank Check” = given to A-H by Germany; ultimatum given to Serbia
· Schlieffen Plan = German war plan to win two front war
· Battle of Verdun, Battle of the Somme = futility of trench warfare
· American entry into the war…reasons

· Life on the home front = government centralization

· Kiel Mutiny; abdication of Kaiser Wilhelm II; Weimar Republic
· Paris Peace Conference = Peace of Vengeance (not Peace of Justice—Wilson’s 14 Points)

· Russo-Japanese War (1904-1905)
· 1905 Bloody Sunday Revolt led to October Manifesto
· Abdication of Tsar Nicholas II
· Provisional government led by Kerensky continued the war effort = helped the Bolshevik cause
· Russian Revolution (1917)
· Russian Civil War (1818-1921)
	· Isaac Newton = classical mechanics
· Albert Einstein = relativity theory
· Curies = work with radium = subatomic particles
· Max Planck = quantum theory
· Heisenberg = uncertainty (probability vs. certainty)
· Nietzsche & Freud

· Herbert Spencer = social Darwinism
· Houston Stewart Chamberlain = volkish thought

· Pope Pius IX = condemned modern ideologies vs. Leo XIII = compromiser
· Monet, Manet, Degas, Renoir, Pissarro = Impressionism

· Cezanne, Van Gogh, Gaugin, Seurat = post-Impressionism

· Pablo Picasso and Georges Braque = Cubism

· Kandinsky = Expressionism (moves towards non-representation)
· Emmeline Pankhurst and Emily Davison = women’s suffrage
· W. Booth = Salvation Army

· Theodor Herzl = Zionism
· Tolstoy, Dostoyevsky, Zola = naturalism

· Cecil Rhodes = “from Capetown to Cairo”

· Triple Alliance = Central Powers

· Triple Entente = Allies

· The peaceful vision of J. Jaures
· Kaiser Wilhelm II

· “Lawrence of Arabia”; “Red Baron”
· Nicholas II, Alexandra, and Rasputin
· Duma and Alexander Kerensky

· Bolsheviks vs. Mensheviks (gradualists)
· March vs. November Revolutions
· Vladimir Lenin and the “vanguard”; Leon Trotsky; Cheka; Reds vs. Whites

	· Einstein’s 1905 essays on relativity
· Beyond Good and Evil (Nietzsche)
· Interpretation of Dreams (Freud)
· Social Statistics (Spencer)
· Syllabus of Errors (Pius IX) vs. De Rerum Novarum (Leo XIII)
· The Rite of Spring (Stravinksy)
· The Jewish State (Herzl)
· J’Accuse (Émile Zola)
· White Man’s Burden (Kipling)
· All Quiet on the Western Front (Remarque) = trench warfare from German perspective
· Defence of the Realm Act (life on the home front)
· Treaty of Brest-Litovsk = Russia pulled out of WWI
· Treaty of Versailles = peace of vengeance (infamous Article 231)
· October Manifesto created the Duma
· Imperialism: The Highest Stage of World Capitalism (Lenin)
	· “Modern” consciousness with:

· --A new view of the physical universe

· --An appeal to the irrational

· --Alternative views of human nature

· --Radical and innovative forms of literary and artistic expression

· Confusion and anxiety prior to Great War that would only be exacerbated in post-WWI Europe

· Emergence of the Lost Generation (zeitgeist = dada art)

· Harsh nature of Treaty of Versailles would leave Germany smarting for revenge and facilitate the worsening economic conditions in Germany that Hitler would later exploit

· Treaty of Versailles created several new nations; end of empires—Russian, German, Austrian, Ottoman
· Establishment of USSR

Period:

Interwar Europe

APEH Unit Overview

Timeframe:
1919-1939

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Harsh nature of Treaty of Versailles
· Isolationism of British and Americans

· Totalitarian governments have their origins, in part, in the experience of total war, when governments exercised virtual control over economic, political, and personal freedom in order to achieve victory

· Great Depression paved the way for social discontent, fear, and extremist parties

	· Isolationism = Americans and British retreat to it post-WWI
· Reparations = based on Article 231
· Deficit spending = Keynesian solution to depressions
· Totalitarianism: Dictator, one-party rule, central economic planning, use of secret police, censorship, propaganda, indoctrination, active loyalty and commitment by citizens, individual will should be subordinated to the collective will of the masses

· Fascism: Authoritarian, extreme nationalism; glorified action, violence, and discipline; antidemocratic; importance of the individual serving the state; pursued aggressive foreign expansion; anti-socialist and anti-communist (though originally not anti-Semitic)
· Hitler’s core ideas: racism, anti-Semitism, extreme German nationalism, social Darwinism, anti-communism, Lebensraum
· Gleichschaltung = synchronizing all of German society under Nazi rule
· Rapid industrialization and collectivization = goal of 5 Year Plans
· “Socialism in one country” (Stalin) vs. internationalism (Trotsky)
· Dadaism and Surrealism

· Functionalism = form follows function in architecture
· Atonal music = sharp dissonance = Schönberg
· “Stream of consciousness” literature
	· French invasion of Ruhr Valley = to be paid “in kind” once Germans default on payments
· German government starts printing large quantities of paper money = supported worker “passive resistance” = spiraling inflation and collapse of the mark
· Dawes Plan = attempt to stabilize the German inflation crisis

· Kellogg-Briand pact = utopian(?) attempt at collective security
· Great Depression: causes and effects
· American stock market crash (1929)
· World Cup first played in 1930 = int’l rivalry
· Japanese invasion of Manchuria (1931) and Italian invasion of Ethiopia (1935) showed limits of the League of Nations
· March on Rome by the Fascists (1922)

· Beer Hall Putsch (1923) = failure = Hitler realized his path to power would have to be legal; “Hitler over Germany” campaigns
· Hitler made Chancellor by 1933; Third Reich proclaimed 1934

· Nuremberg rallies; Nuremberg Laws; Kristallnacht
· “Without motor cars, sound films, and radio, no victory of National Socialism”—Hitler
· Lenin’s New Economic Policy (NEP)
· Stalin: 5 Year Plans, collectivization of agriculture, cult of personality, purges and prison camps (carried out by the Gulag)
· Spanish Civil War = fascists aided by Hitler and Mussolini

	· League of Nations (no American involvement)
· John Maynard Keynes
· Benito Mussolini and the Black Shirts

· Weimar Republic = assailed from the left by the communists and the right by the Nazis
· Adolf Hitler and the Brown Shirts

· NSDAP = Nazis
· Heinrich Himmler/SS
· Hitler Youth & League of German Maidens = indoctrination
· Vladimir Lenin
· Comintern = Communist Int’l
· Kulaks = benefitted from NEP; targeted by Stalin’s collectivization
· Leon Trotsky vs. Joseph Stalin (“socialism in one country”)
· Politburo = executive ruling committee of communist party
· Francisco Franco = authoritarian rule in Spain
· Duchamp and Dadaism = art that glorified the purposelessness of life
· Dali and Magritte = surrealism = influence of Freudian psychology
· Mies van der Rohe, Sullivan, Gropius, Frank Lloyd Wright = functionalist architecture
· James Joyce & Virginia Woolf = stream of consciousness
	· Dawes Plan

· General Theory of Employment, Interest, and Money (Keynes)
· Lateran Accords = truce between RCC and the Italian state
· Mein Kampf (Hitler)
· Enabling Act = Hitler able to dispense with constitutional government for four years
· Nuremberg Laws = anti-Semitism
· Triumph of the Will (Nazi documentary by Leni Riefenstahl)
· Guernica (Picasso)
· The Persistence of Memory (Dali)
· The Fountain (Duchamp)
· The Decline of the West by historian Oswald Spengler
	· The efforts of collective security—the League of Nations, attempts at disarmament, pacts and treaties—all proved meaningless in view of the growth of Nazi Germany

· Policy of appeasement towards Nazi Germany

· Europe plunged into a second WW that would again test the ideas of progress and optimism

Period:

World War II

APEH Unit Overview

Timeframe:
1939-1945

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Effects, Outcomes, PTF

	· Failure of collective security measures
· Failure of appeasement measures
· Unwillingness of western Europe and USA to stop Nazi rearmament and aggression

	· Lebensraum = Hitler thought it was in Soviet Union
· Appeasement
· “Peace for our time” = Chamberlain post-Munich; Churchill’s criticism
· Blitzkrieg = lightning warfare = Luftwaffe strikes, panzer divisions + infantry
· Total war = much more so than in WWI; both sides consistently violated the “law of noncombatants”
· Convoy system helped American troops and war material reach Europe
· Importance of technology: radar and sonar; cryptanalysis used to break German codes
· Emergence of the nuclear age with bombings of Hiroshima and Nagasaki

· Unconditional surrender of Japan = unnecessarily prolonged war?
· Genocide; “Final Solution”; Holocaust

· “Crimes against humanity”
· Just war theory = if war is to be fought, what are the rules?
· Home front: rationing, central planning, price controls, wage controls, rent controls, propaganda and censorship

· Evolution of the Iron Curtain post-WWII
	“Diplomatic Revolution”:

· Many considered the TOV to be too punitive

· Nazis viewed by the West as a bulwark against communist USSR

· German rearmament: military draft and creation of a new air force, the Luftwaffe
· Anglo-German Naval Pact = Nazis could build a navy 35% size of British with equality in submarines
· German troops sent in to the demilitarized Rhineland with no repercussions

· Rome-Berlin Axis; Anti-Comintern Pact signed b/w Japan and Germany

· Anschluss = annexation of Austria in 1938
· Munich Conference = apex of appeasement = Nazi ceded Sudetenland
· Non-Aggression Pact

· German invasion of Poland last straw; sitzkrieg
· Germans outflanked Maginot Line

· Miracle at Dunkirk

· French surrendered in June 1940

· Battle of Britain (the “Blitz”) = heroic effort of Royal Air Force
· German invasion of SU = Operation Barbarossa
· Pearl Harbor (7 December 1941)
· Battle of El Alamein = Rommel’s Afrika Corps defeated
· Invasion of Italy = “soft underbelly”
· Battle of Stalingrad = turning point of war?
· Citizens of Leningrad outlast 900 day siege
· Wartime conferences of Tehran, Yalta, and Potsdam

· Battle of Kursk = greatest tank battle = demonstrated Soviet advances
· Wannsee Conference = “Final Solution” devised
· Operation Overlord = D Day (6 June 1944)
· Battle of the Bulge = last German offensive
· Nuremberg Trials
	· Adolf Hitler

· Benito Mussolini

· Neville Chamberlain = “peace for our time”
· Winston Churchill = incredible wartime leader and brilliant orator = “we shall never surrender”
· Big Three = Churchill, FDR, Stalin (later Atlee, Truman, Stalin)
· Henri Petain = leader of the Nazi puppet state: Vichy Regime
· Charles de Gaulle = leader of the Free French movement
· American generals Eisenhower and Patton
· Axis Powers

· Allied Powers

· Erwin Rommel = “desert fox” and leader of the Afrika Corps
· Einsatzgruppen = Nazi mobile killing units
· Manhattan Project
· United Nations
	· Emergence of the Cold War

· Iron Curtain descends on Eastern Europe, as these nations had been liberated by the Soviet Union who wanted a buffer zone
· Stalin reneged on free elections in Eastern Europe (Declaration of a Liberated Europe)
· Age of Europe had ended (1492-1945) = two superpowers left = USA and USSR
· Winston Churchill and others envisioned a Europe that works towards cooperation and unification rather than constantly engulfing itself in war (“United States of Europe”) = culminated in European Union
· Decolonization in Asia and Africa as the great European powers had neither the resources nor the will to maintain their empires
· A divided Germany would be a symbol of a divided Europe
· Formation of NATO and Warsaw Pact

Period:

Cold War, Decolonization, and the “New Society”

APEH Unit Overview

Timeframe:
ca. 1945-1985

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· Stemmed from the military, political, and ideological differences, especially between the Soviet Union and the USA, which became apparent at the Allied war conferences held in the last years of the war
· Differing and often conflicting visions of postwar Europe

	· Containment = stemmed from Kennan’s “Long Telegram”
· MAD = mutually assured destruction = when both sides possessed thermonuclear weapons they served as a deterrent
· Détente = lessening of tension b/w East and West
· Domino Theory

· Decolonization in Asia and Africa
· Welfare State
· First World vs. Second World vs. Third World

· BRIC nations = Brazil, Russia, India, China = “emerging markets”

· Soviet “satellite” states = “Iron Curtain” = Soviet “sphere of influence”
· Destalinization measures pursued by Khrushchev after “Secret Speech”
· “No experimentation policy” = Brezhnev doctrine
· “Economic miracle” of West Germany under Adenauer
· “Guest workers” programs; problems of racism, xenophobia, assimilation
· Denazification programs in West Germany
· Facets of the “New Society”: “consumer society,” welfare state, birth control like the pill, feminism, “permissive society” (sexual revolution of 1960s; decriminalization of homosexuality, drug culture), breakdown of traditional society
· General strike in France following 1968 student revolt
· Ostpolitik = openness toward East Germany pursued by W. Brandt
· Pan-Arabism
· Non-aligned movement = Third World nations
· Americanization of popular culture
· British “invasion” of the 1960s
	· Signing of the UN Charter (June 1945)

· “Iron Curtain” speech by Churchill (March 1946)

· Communist uprisings in Greece and Turkey (1946-47) spark American movement away from traditional isolationism
· Truman Doctrine (1947) = military aid to nations threated by communism
· Marshall Plan (1947) = economic aid
· Comecon = Soviet alternative to Marshall Plan
· Berlin Airlift (1948/9) stymied the Berlin Blockade
· Khrushchev denounced Stalin in “Secret Speech” = destalinization

· Soviet detonation of atomic bomb (1949) = arms race; thermonuclear weapons by 1952; 1957 = ICBMs
· Launching of Sputnik I (1957) = space race
· Creation of NATO (1949) and Warsaw Pact (1955)
· Chinese Revolution (1949) = Mao Zedong
· Korean War (1950-1953)
· Berlin Wall erected in 1961; sign that Soviet policies not working?
· Cuban Revolution (1959), Bay of Pigs (1961), Cuban Missile Crisis (1962)
· Emergence of détente in 1960s; various arms treaties signed
· Hungarian Revolt in 1956 crushed; Suez Crisis same year (Nasser nationalized Suez Canal)
· War in French Indochina, Vietnam War (1963-1975)
· Algerian crisis; granted independence in 1962
· Fall of the 4th Republic; creation of the 5th Republic (1958) = strong presidency = de Gaulle
· 1968 student revolt
· India/Pakistan achieve statehood (1947)

· Creation of the state of Israel (1948)

	· Harry Truman
· Joseph Stalin (“Man of Steel”
· Nikita Khrushchev = “K’s Thaw”
· Yuri Gugarin (1961) = first man in space

· Leonid Brezhnev = “no experimentation”
· George Kennan = American diplomat who
· Clement Atlee (Labour) and the evolution of the welfare state in GB
· Josif Tito = independent communist rule in Yugoslavia post-WWII
· Charles de Gaulle = independent foreign policy, nuclear power (1960), granted Algerian independence (1962), withdrew from NATO (1966); undid by 1968 student revolt
· Konrad Adenauer = founding hero of West Germany; economic recovery, guest workers programs, denazification
· Willy Brandt = Ostpolitik
· Existentialists: J-P Sartre, Albert Camus = we are the sum of our acts; self-creation and self-responsibility; “existence precedes essence”
· Simone de Beauvoir = feminism; “one is not born but becomes a woman”
· Herbert Marcuse = anti-consumer society
· Nasser, nationalization of the Suez Canal, and pan-Arabism

· Gandhi and Indian nationalism
· Ecumenism (ecumenical movement); Vatican II liberalized the RCC
	· Kennan’s “Long Telegram”

· Truman Doctrine

· Marshall Plan = ERP = European Economic Recovery Program)
· Brezhnev Doctrine

· One Day in the Life of Ivan Denisovich (Solzhenitsyn)
· One Dimensional Man (Marcuse) = critic of the consumer society and inspirational voice of the 1968 student revolt in Paris
· The Second Sex (de Beauvoir)

· National Insurance Act & National Health Services Act (1946); based on the Beveridge Report; creation of British welfare state (at the expense of the British Empire)

	· Cold War and the arms race took a tremendous toll on the economies of both the USA and the USSR

· During the postwar era, Europe witnessed remarkably rapid change—computers, television, jet planes, new contraceptive devices, advances in medicine—all dramatically altered the pace and nature of human life

· Emergence of “new society” (fueled by new social attitudes, scientific advances, and rapid economic growth)

· Fight for equality (feminism) and freedom—eastern Europe

· Had the consumer society undermined the class struggle of the proletariat? Marcuse thought so

Period:

The Collapse of the Iron Curtain/Soviet Union and Beyond

APEH Unit Overview

Timeframe:
ca. 1985 to present

	Key Causes, Origins, HB
	Key Ideas and Themes
	Key Events
	Key Individuals & Groups
	Key Documents and Cultural Artifacts
	Key Effects, Outcomes, PTF

	· A prosperous Western Europe allied to the US stood opposed to a still struggling Eastern Europe that remained largely subject to the Soviet Union
· Division of Germany a symbol of a divided Europe

· By the 1970s, American-Soviet relations had entered a new phase known as detente

	· “Evil Empire” = harsh rhetoric of Reagan during first term
· Thatcherism = assault on the welfare state and proponent of privatization
· “Star Wars” = SDI = Reagan’s proposal to create missile defense shield
· “New Thinking” of Gorbachev was meant to save the ailing Soviet system
· Perestroika = restructuring of the Soviet economy along free market line
· Glasnost = openness in the social/political arenas accompanied changes in the economic arena
· Demokratizatsiya = Gorby struck Article 6 from the Soviet constitution that allowed for democrat elections
· Nationalism in Soviet republics
· “Shock therapy” in Russia as economy moved towards a free market

· Martial law in Poland throughout 1980s; stymied the Solidarity movement
· “Ethnic cleansing” in Yugoslavia revived Nazi-like horrors
· International Court of Justice at The Hague tried war criminals like Milosevic

· Terrorism & counterterrorism
· Guest workers, racism, xenophbia, and assimilation
· Proportional elections
· Abstract Expressionism = non-representational art (drip paintings of Pollock)
· Pop Art and Andy Warhol

· Ecumenical movement = focus on religious commonalities for common good
· “Global village” = shrinking of the world, lessening of cultural distinctions, breakdown of cultural barriers vs. Globalization
	· Dubček’s Prague Spring (of 1968 crushed due to Brezhnev Doctrine
· Elevation of Gorbachev to office of Soviet premiere

· “New Thinking” of Gorbachev facilitated the collapse of the SU and the fall of the Iron Curtain

· Collapse of Soviet Union in 1991

· “Velvet Revolution” in 1989
· Fall of the Berlin Wall (9 Nov. 1989)
· Reunification of Germany (1990)
· Disintegration of Yugoslavia during the Milosevic era but not before “ethnic cleansing”
· War in Bosnia resolved by Dayton Peace Accords
· Disintegration of the Yugoslav state = the power of nationalism and self-determination
· Falklands War (1982)
· Chernobyl nuclear disaster in 1986 = impact on the environmental movement
· Information Age = Digital Age = IPods, IPads, Facebook, Androids, Twitter, HDTV, wireless technology, video games, GPS, etc.

· European Integration: Schuman Plan (ECSC), Treaty of Rome (Common Market), EC by 1970s, Single Europe Act (1986), Treaty on European Union (Maastricht Treaty in 1993); “Copenhagen Criteria” (must have stable democracy that respects human rights and functioning market economy)

	· Alexander Dubček = “communism with a human face”
· Ronald Reagan & Margaret Thatcher = committed to defeating communism and the welfare state (pro-privatization)
· Soviet leaders: Brezhnev, Gorbachev, Yeltsin (problems with economy due to “shock therapy” and nationalist tensions in Chechnya)
· USSR replaced by voluntary Commonwealth of Independent States (CIS)

· Vladimir Putin and Dmitry Medvedev = “Tandemocracy”
· Lech Walesa and the Solidarity movement; supported by Pope John Paul II
· Vaclav Havel and the “Velvet Revolution”; peaceful separation of Czechs/Slovaks (1993)
· Nicolae Ceausescu and Romania
· Josif Tito = independent communist rule in Yugoslavia
· Slobodan Milosevic = anti-separatism; ethnic cleansing in Bosnia and Kosovo
· Jean Marie Le Pen emblematic of far-right politics and xenophobia
· Women’s movement
· Environmentalism, Green Parties, and proportional representation
· IRA = clamor for unified Irish state
· Jean Monnet & Robert Schuman = envisioned a united Europe and worked towards it with the ECSC

	· Brezhnev Doctrine; abandoned by Gorby with the “Sinatra Doctrine” = “My Way”
· SALT I & II

· ABM Treaty of 1972

· Helsinki Agreements of 1975 = respect for human rights
· INF Treaty of 1987 = arms reduction treaty; move away from harsh Reagan rhetoric and symbolic of good will between Reagan and Gorby
· Pravda = Soviet newspaper could print the truth after glasnost
· Dayton Peace Accords (1995)
· Schuman Plan = brainchild of Robert Schuman and Jean Monnet (1951) created the ECSC

· Treaty of Rome created the Common Market

· Single Europe Act (1986) = internal market achieved; proposal for monetary union and common currency
· Treaty on European Union (Maastricht Treaty) created a common currency, the euro; end of national passports, creation of the European central bank; problems of integrating former “Iron Curtain” nations and the euro debt crisis as of 2008

	· Can the European Union survive the sovereign debt crisis beginning in 2008?
· “Global village” vs. globalization

· Themes of “decline” vs. “progress”
· Nationalism proved to be decisive in the former Soviet Union and its satellite states

· Europe as one of the most secular and least religious regions in the world

· Eastern European economies still lag behind more prosperous Western European economies

