

[image: image1.png]

Master Notes

Global 9: Lesson Plans
Unit 1: The Beginning of History

Day 1: introduction

1. Students find seats

2. Bellringer explained

3. Syllabus [nb p.3,4], retraining wb p5]/notebook, workbook explained

4. Give map pretest [wb p.7]
5. Review pretest

6. Model Fire drill

HW: permission slips [wb p.3,4,5]
Day 2: Learning About the Past

1. Bellringer, Check HW [wb p.3-5]
2. Notes (fill-in) [nb p.9-10]
3. Learning About the Past Activity [wb p.8-9]
HW: Beginning of Civilization Reading and questions [wb p.10-11]
Day 3: The Old Stone Age
1. Bellringer, check HW [wb p.10-11]
2. Quiz (optional)

3. Notes [nb p.11]
4. Move Ice Age [nb p.11]
5. Notes [nb p.11]
6. Video: Prehistory [nb p.11]
HW: Mapping History Activity [wb p.12]/ Chart and Graph Skills [wb p.13]
Day 4: The Neolithic Revolution
1. Bellringer, check HW [wb p.13]
2. Notes [nb p.12]
3. Poster: Neolithic/Paleolithic period [wb p.14 nb p.12]
HW: Finish poster [wb p.14], study for beginning of history test, Unit 1 Review Sheet [nb p.16-17]
Day 5: The Beginning of Civilizations

1. Bellringer, check hw [wb p.14]
2. Starting a new planet scenario – where would you settle?
3. Notes [nb p.13]
4. Review Question [wb p.15] – go over when complete
HW: study for beginning of history test, Unit 1 Review Sheet [wb p16-17], finish Unit 1 Vocab #1-23 [nb p.187-188]
extra page of notes, nb p.14
Day 6: Unit 1 Test/Thematic Essay

1. Bellringer, Check HW [nb p.187-188, #1-23]
2. How to write a thematic essay [nb p.15]
3. Students fill out TO Outline [wb p.16-17]

4. Look at Rubric [wb p.18]
5. How to write Intro/Body/Conclusion [wb p.16]
6. ~20 minutes left: Chap 1 Test: Prehistory
Unit 2: River Valley Civilizations

Day 7: Ancient Egypt Geography and Civilization

1. Bellringer

2. Notes (fill-in) [nb p.18-19]

3. Map and questions [wb p.19, nb p.167]
HW: The gift of the Nile reading and questions [wb p.20-21]
Day 8: Ancient Egypt

1. Bellringer, Check HW [20-21]
2. Review map [nb p.167]
3. Video and questions: Arizona Smith, the Egyptians [wb p.22]
HW: vocab #1-7 [nb p.188]
Day 9: Mesopotamia Geography and Culture

1. Bellringer, Check HW [nb p.188 - #1-7]
2. Notes [nb p.20]
3. Poster: Mesopotamian Civilizations [wb p.23, nb p.22]
HW: Sumerian City Planning Reading and Questions [wb p.24-25]
extra page for notes nb p.21

Day 10: Mesopotamia Civilizations
1. Bellringer, Check HW [wb p.24-25]
2. Station Activity: Civilizations of Mesopotamia [wb p.26-27]
HW: A New Set of Laws Reading and Questions [wb p.28-29]
Day 11: Code of Hammurabi

1. Bellringer, Check HW [wb p.28-29]
2. Who would be punished PowerPoint

3. Notes [nb p.23]
4. The Code of Hammurabi Reading and questions [wb p.30-31]
5. Code of Hammurabi Tablet [wb p.32]
HW: Political Cartoon [wb p.33]
Day 12: Religions: Judaism

1. Bellringer, Check HW [wb p.33]
2. Notes (fill-in), [nb p.24]
3. Video: Religions of the World: Judaism and questions [wb p.34]
HW: Young People in Ancient Israel Reading and Questions [wb p.35], study for early civilization quiz
Day 13: Ancient India Geography

1. Bellringer, check HW [wb p.35]
2. Notes [nb p.25]
3. India Map [nb p.168]
HW: Monsoons of India Reading [wb p.36-37], study: Early Civilizations Map Quiz, Vocab #8-27 [nb p.188-189]
Day 14: Indus Valley Civilization

1. Bellringer, check HW [wb p.36-37]
2. Aryans in India Reading and questions [wb p.38]
3. Notes [nb p.26]
4. Map Quiz: Early Civilizations

HW: The Chinese Writing Language Reading and Questions [wb p.39]
Day 15: Ancient China Geography and Culture

1. Bellringer, Check HW [wb p.39]
2. Notes (fill-in) [nb p.27-28]
3. Ancient China Video: Arizona Smith [wb p.40]
HW: Unit 2 Review Sheet [nb p.29-30], Study for Test, finish Unit 2 vocab #1-28 [nb p.188-189]
Day 16: Review Early Civilizations

1. Bellringer

2. Jeopardy

HW: Study for Test, Unit 2 Review Sheet [nb p.29-30]
Day 17: Test Early Civilizations

1. Take Test: Early Civilizations

Unit 3: The Golden Age of India and China

Day 18: Religions: Hinduism

1. Bellringer

2. Video: Religions of the World: Hinduism plus questions [wb p.41]
HW: Hinduism: Post Test [wb p.42]
Day 19: Exploring Hinduism
1. Bellringer, check HW [wb p.42]
2. Review HW Post Test [wb p.42]
3. Notes [nb p.31]

4. Notes: road to Brahman, [nb p.32]
5. political cartoon [wb p.43]
Day 20: Religions Buddhism

1. Bellringer, check HW [wb p.43]
2. Video: Religions of the World: Buddhism plus questions [wb p.44]

HW: none
Day 21: Exploring Buddhism
1. Bellringer

2. Notes (fill-in) [nb p.33]
3. The Life of Buddha Reading [wb p.45]
HW: Hinduism and Buddhism Chart [wb p.46]
Day 22: Comparing Hinduism & Buddhism
1. Bellringer, Check HW [wb p.46]
2. Religions of Early India Reading [wb p.47]
3. Poster: Hinduism and Buddhism [wb p.48]
HW: Trade with the East and West [wb p.49], vocab #1-8 [nb p.190]
Day 23: Ancient India: Civilizations: The Gupta Empire

1. Bellringer, check HW [wb p.49]

2. Notes (fill-in) [nb p.34-35]
3. Critical Thinking Skills Activity [wb p.50]

HW: India’s Caste System Reading and Questions [wb p.51-52]
Day 24: Ancient Chinese Belief Systems
1. Bellringer, check HW [wb p.51-52]
2. Notes (fill-in) [nb p.36]
3. Quiz wb p.54]
4. Poster: 3 Schools of Thought [wb p.55]
HW: Finish Poster: 3 Schools of Thought wb p.55]
Day 25: Chinese Dynasties

1. Bellringer, check HW [wb p.55]
2. Review Quiz [wb p.54]
3. Notes: golden age (fill-in) [nb p.37]

4. Notes [nb p.38]
5. Cartoon [wb p.56]
HW: Strong Rulers United China [wb p.57]
extra page for notes nb p.39

Day 26: The Silk Road

1. Bellringer, check HW [wb p.57]
2. Notes (fill-in) [nb p.40]
3. Video: The Silk Road and questions [wb p.58]
4. Quiz [wb p.59]
HW: Finish Quiz [wb p.59]
Day 27: Chinese Station Activity

1. Bellringer

2. Station Activity: Chinese Contribution [wb p.61-62]
3. Review Stations last 5 minutes

HW: Part II: Essay [wb p.62]
Day 28 (optional day): Review: Golden Age: India and China

1. Bellringer, check HW [wb p.62]
2. Vocab #9-21 [wb p.190-191]
3. Review Questions Ancient India [wb p.62-64], Review Questions Ancient China [wb p.65-66]
HW: study for test, Extra Credit: Unit 3 Review Sheet [nb p.41-42]
Day 29: Review: Golden Age: India and China

1. Bellringer

2. Jeopardy

HW: study for test, Unit 3 Review Sheet [nb p.41-42]
Day 30: Test: Golden Age: India and China

1. Test: Golden Age: India and China

Unit 4: Ancient Greece

Day 31: Ancient Greece – Geography
1. Bellringer

2. Notes (fill-in) [nb p.43]
3. History of Greece Comic [wb p.69-77] and questions [wb p.67-68]
HW: Homer Reading [wb p.78]
Day 32: Ancient Greece: Early Civilizations

1. Bellringer, check HW [wb p.78]
2. Notes (fill-in) [nb p.44]
3. Video: Troy plus questions [wb p.79]

HW: A Struggle for Power and questions [wb p.80-81]
Day 33: Ancient Greece: Athens and Sparta

1. Bellringer, check HW [wb p.80-81]
2. Notes [nb p.45]
3. Poster: Athens vs. Sparta [wb p.82-84]

HW: Vocab #1-5 [nb p.191]
Day 34: Greek Wars

1. Bellringer

2. Notes (fill-in) [nb p.46]

3. Video: last stand of 300 plus questions [wb p.85]
HW: Quiz [wb p.86]
Day 35: Contributions of Ancient Greece

1. Bellringer, check Quiz [wb p.86]
2. Notes [nb p.47]
3. Video: The 1st Olympics plus questions [wb p.87]
HW: The Olympic Games of the Greeks [wb p.88]

Day 36: Greek contribution cont…

1. Bellringer, check HW [wb p.88]
2. Notes (fill-in) [nb p.48]

3. How to Write a DBQ [nb p.49]
4. DBQ: Ancient Greek Contributions [wb p.89-90]
5. Fill Out TOD Outline [wb p.91]
6. How to write intro, body, conclusion [wb p.92]

HW: Vocab #1-8 [nb p.191]
Day 37: Alexander the Great and Hellenism

1. Bellringer, [nb p.191, #1-9]
2. Notes (fill-in) [nb p.50]
3. Alexander the Great Empire Map [wb p.93]
4. Video: Alexander plus questions [wb p.94]
HW: Alexander the Great Reading plus questions wb p.95-96/ Reading a chart wb p.97/ Notebooks due, study for test, finish Unit 4 Vocab #1-10 [nb p.191], Unit 4 Review Sheet [nb p.51-52]
Day 38*: History of Halloween (varies)
1. Bellringer

2. Video: The History of Halloween plus questions [wb p.98]
Day 39: Review: Ancient Greece

1. Bellringer

2. Jeopardy

HW: Study for test / Notebooks Due, Unit 4 Review Sheet [nb p.51-52]
Day 40: Test: Ancient Greece

1. Test: Ancient Greece

2. Collect Notebooks

Unit 5: Ancient Rome

Day 41: Roman – Geography and People
1. Bellringer/Get new notebooks

2. Notes (fill-in) [nb p.53-54]
3. Map: Roman Empire [nb p.172]

HW: Laws of the Twelve Tables [wb p.33]
Day 42: The Punic Wars

1. Bellringer, check hw [wb p.33]
2. Notes [nb p.55]
3. Quiz: [wb p.4]
4. The Roman World Takes Shape [wb p.5]
HW: The Roman Republic Reading and questions [wb p.6-7]
Day 43: The Glory that Was Rome Group Activity

1. Bellringer, check HW [wb p.6-7]
2. Review Glory that was Rome group project [wb p.8-9] (Absent [wb p.10-11])

3. Group work

HW: Work on Glory that was Rome group project
Day 44/45: The Glory that Was Rome Group Activity cont…

1. Bellringer

2. Group work, rubric
HW: Glory that was Rome group project / presentations tomorrow

Day 46: The Glory that Was Rome Group Activity cont…

1. Bellringer

2. Notes [nb p.56-57]
3. Group Presentations (with Rubric)

Day 47: The Roman Military

1. Bellringer

2. Notes [nb p.58]
3. Movie: Gladiator plus questions [wb p.12]
Day 48: Rome: Republic to Empire
1. Bellringer

2. Notes (fill-in) [nb p.59]

3. Forecastle Rap/Acrostic Poem [wb p.13-14]

4. Extra time: fill out maps [nb p.166-186]

*need something
HW: Finish Rap [nb p.13-14]
Day 49: The Roman Empire

1. Bellringer

2. Notes [nb p.60]
3. Map: Economy of the Roman Empire [wb p.15-16]
4. Vocab #1-13 [nb p.191-192]

*need something
HW: finish vocab #1-13 [nb p.191-192]
Day 50: Rise of Christianity

1. Bellringer, check HW [nb p.191-192]
2. Notes [nb p.61-62]
3. The Growth of Christianity reading, questions, map [wb p.17-19]

HW: Ancient Rome Review: #1-21, 26-32 [wb p.20-21]
Day 51: Religions: Christianity

1. Bellringer, check HW [wb p.20-21]
2. Video: The Early Christians plus questions [wb p.22]

HW: Vocab #1-16 [nb p.191-192]
Day 52: Fall of Rome

1. Bellringer, check HW [nb p.191-192]
2. Notes [nb p.63-64]
3. The Fall of the Roman Empire Reading, questions [wb p.23-24]
4. Chart: Causes of the Fall of Rome [wb p.25]
HW: Barbarians at the Border [wb p.26], Finish Unit 5 Vocab #1-16 [nb p.191]
Day 53: Fall of Rome cont…

1. Bellringer, check HW [wb p.26]
2. Reading: The Long Decline [wb p.27]
3. Create Storyboard: The Fall of Rome [wb p.28]
HW: Rome Review: #1-11 / study for test/ Extra Credit: Unit 5 Review Sheet [nb p.65-66]
Day 54: DBQ: Fall of Rome

1. Bellringer

2. Complete DBQ: The Fall of Rome part I: short answer [wb p.30-32]
3. Review part I: short answer [wb p.30-32]

HW: Finish Short Answer [wb p.30-32]
Day 55: DBQ: Fall of Rome cont…

1. Bellringer

2. DBQ TOD Outline [wb p.33]
HW: Finish Outline [wb p.33]
Day 56: DBQ: Fall of Rome cont…

1. Bellringer

2. Write DBQ [wb p.34-36]
HW: Finish writing DBQ wb p.34-36]
Day 57: DBQ: Fall of Rome cont…

1. Bellringer

2. Peer Edit of DBQ [wb p.37-38]
3. Collect DBQ, Unit 5 Review Sheet [nb p.65-66]
Day 58: Review: Ancient Rome Unit

1. Bellringer

2. Jeopardy

HW: Study for test, Unit 5 Review Sheet [nb p.65-66]
Day 59: Test: Ancient Rome

1. Test: Ancient Rome Unit

Unit 6a: Medieval Europe

Day 60: Into the Dark Ages
1. Bellringer

2. The Dark Ages video plus questions [wb p.39-41]
Day 61: Into the Dark Ages cont…

1. Bellringer

2. The Dark Ages video plus questions [wb p.39-41]
Day 62: Into the Dark Ages cont…

1. Bellringer

2. The Dark Ages video plus questions [wb p.39-41]
3. Test Corrections: questions and answer 3 times

HW: Test Corrections / Charlemagne Reading, questions, map [wb p.42-43], Map: Charlemagne’s Empire [wb p.44]
Day 63: Medieval Europe – The Dark Ages Begins
1. Bellringer, check HW [wb p.44]
2. Notes (fill-in) [nb p.67]
3. A Germanic Villager [wb p.45-51]

4. If time Review Maps [166-186]
HW: Timeline: The Viking Age [wb p.52]
Day 64: Medieval Europe – The Vikings (optional)
1. Bellringer, check HW [wb p.52]
2. Notes [nb p.68]
3. Video: Barbarians: The Vikings plus questions [wb p.53]
HW: The Feudal System Reading plus question [wb p.54-55]
Day 65: Medieval Europe – Feudalism
1. Bellringer, check HW [wb p.54-55]
2. Notes (fill-in) [nb p.69-70]
3. Quiz: Feudalism and the Manor Economy [wb p.56]
HW: Geography and Society [wb p.57]/ Chart: Feudal society [wb p.58] / Feudal Responsibilities Chart [wb p.59]
Day 66: Economic Systems: Thematic Essay

1. Bellringer

2. Thematic Essay: manorialism [wb p.60-62]
3. Peer Edit – Rubric [wb p.63-64]

HW: Vocab #1-13 [nb p.192-193]
Day 67: Medieval Europe: Church

1. Bellringer, check HW [nb p.192-193, #1-13]
2. Notes [nb p.71-72]
3. The Church’s Power Grows reading plus questions/map [wb p.65-67]
HW: Advances in the Middle Ages Reading plus questions [wb p.68-69]
Day 68: Medieval Europe: Road to Recovery

1. Bellringer, check HW [wb p.68-69]
2. Notes (fill-in) [nb p.73-74]
3. Life in an English Castle plus questions [wb p. 70-76]
HW: Chart Medieval Society [wb p.77]
Day 69: Medieval Europe Life

1. Bellringer, check HW [wb p.77]
2. Video: Dirty Jobs: Middle Ages plus questions [wb p.78]

HW: Vocab #14-21 [nb p.193]
Day 70: Medieval Europe Rise of Europe

1. Bellringer, check HW [nb p.193, #14-21]
2. Notes (fill-in) [nb p.75]
3. Rise of Kings Reading [wb p.79]
4. Poster: European Kings Increase Power [wb p.80]
HW: A Nation is Born Reading plus questions [wb p.81-82]
Day 71: Medieval Europe - History of Scotland

1. Bellringer, check HW [wb p.81-82]
2. Notes (fill-in) [nb p.76]
3. Fact/Fiction of Braveheart [wb p.83]
4. Movie: Braveheart plus questions [wb p.84]
HW: Feudal Europe’s Religious Influences Map [wb p.85-86]
Day 72: The Byzantine Empire

1. Bellringer, check HW [wb p.85-86]
2. Notes (fill-in) [nb p.77-78]
3. Constantinople: Crossroads of Europe and Asia Reading [wb p.86-87]
HW: The Rise and Fall of the Byzantine Empire Reading plus questions [wb p.88-89], Comparison of Some Matter of Law [wb p.90]
Unit 6b: The Rise of Islam

Day 73: 30 Days - Islam

1. Bellringer

2. Video: 30 Days plus questions [wb p.91]
Day 74: Muslim World: The Arabs

1. Bellringer

2. Finish 30 Days [wb p.91]
3. Notes (fill-in) [nb p.79]
4. Map: Muslim World plus questions [wb p.92, nb p.175]
HW: finish map questions [wb p.92]
Day 75: Religions: Islam Video

1. Bellringer

2. Review map [wb p.92, nb p.175]
3. Video: Religions of the World Islam plus questions [wb p.93-94]

HW: None
Day 76: Religions: Islam

1. Bellringer

2. Notes [nb p.80]
3. Religions of the World [wb p.95-97]
HW: Finish Religions of the World [wb p.95-97]
extra page of notes nb p.81

Day 77: Sunni &. Shiite

1. Bellringer, check HW [wb p.95-97]
2. Review religions of the world [wb p.95-97]
3. Shiite vs. Sunni Reading [wb p.98]
4. Shiite vs Sunni questions [wb p.99]
HW: Finish Shiite vs. Sunni [wb p.99], Vocab #22-35 [nb p.193-194]
Day 78: Spread of Islam

1. Bellringer, check HW [nb p.193-194, #22-35]
2. Notes (fill-in) [nb p.82-83]

3. Quizzes: Rise of Islam/Islam Spreads [wb p.100-101]
4. Map Lesson [wb p.102]
HW: The Islamic Empire reading plus questions [wb p.103-104]
Day 79: Arabian Nights

1. Bellringer, check HW [wb p.103-104]
2. Play: Arabian Nights (hand-out)

Day 80: Muslim Civilizations: Golden Age

1. Bellringer

2. Notes [nb p.84]
3. Poster: Islamic Impact [nb p.85, wb p.105]
Day 81: Muslim Empires

1. Bellringer

2. Notes (fill-in) [nb p.86]
3. Women of Islam Activity (questions) [wb p.106-107], (readings) [wb p.108-117]

HW: Finish Unit 5 Vocab #1-38 [nb p.192-194]
Day 82: Women of Islam

1. Bellringer

2. Women in Islam Readings [wb p.118-120]
3. Women in Islam journal [wb p.120]
HW: Unit 6 review sheet [nb p.87-89]/study for test/ notebooks due

Day 83: Review: The Middle Ages – Medieval Europe & the Rise of Islam
1. Bellringer

2. Jeopardy

HW: Study for test / notebooks due, Unit 6 Review Sheet [nb p.87-89]
Day 84: Test: The Middle Ages – Medieval Europe and the Rise of Islam Study: Test today

1. Collect notebooks

2. Test: Islam Unit

Unit 7: The World During the Middle Ages

Day 85: The Crusades

1. Bellringer/ pass out new notebooks

2. Notes (fill-in) [nb p.91-92]
3. Map: The Crusades plus questions [nb p.177, wb p.3]
HW: Reading: The Crusades, questions, map [wb p.4-5]
Day 86: Kingdom of Heaven – History vs. Hollywood
1. Bellringer, check HW [wb p.4-5]
2. Video: Kingdom of Heaven A&E Special [wb p.6]
HW: Geography and Map Activity [wb p.7]
Day 87: Crusades Wrap-up

1. Bellringer, check HW [wb p.7]
2. Notes (fill-in) [nb p.93]
3. The Crusades: 1st Hand Accounts [wb p.8-10]
HW: Reading a Chart [wb p.11]
Day 88: Time of Crisis

1. Bellringer, check HW [wb p.11]
2. Notes (fill-in) [wb p.94]
3. Video: Kingdom of Heaven plus questions [wb p.12]
4. Letter Home [wb p.13-14]
HW: finish letter home [wb p.13-14]
Day 89: The Black Death

1. Bellringer, check HW [wb p.13-14]
2. Notes (fill-in) [nb p.95]
3. Ring Around the Rosie [nb p.96]
4. Video: The Curse of the Rat plus questions [wb p.15]
HW: The Black Death Hits Europe questions/graph [wb p.16-18]
Day 90: The Black Death cont…

1. Bellringer, check HW [wb p.16-18]
2. Play: The Black Death [wb p.19-22]

HW: none
Day 91: DBQ: cultural diffusion

1. Bellringer

2. DBQ: Cultural Diffusion Part I: short answer [wb p.23-26]
3. DBQ: go over part I [wb p.23-26]
HW: Finish Short Answer [wb p. 23-26]
Day 92: DBQ: cultural diffusion cont…

1. Bellringer

2. Complete TOD Outline [wb p.27]
HW: Finish Outline [wb p.27]
Day 93: DBQ: cultural diffusion cont…

1. Bellringer

2. Write Essay [wb p.28-30]
HW: Finish Essay [wb p.28-30]
Day 94: DBQ: cultural diffusion cont…

1. Bellringer

2. Peer Grading – rubric [wb p.31-32]
3. Family Crest [wb p.33-34]
Day 95: The Mongols

1. Bellringer, collect Family Crest [wb p.33-34]
2. Video: The Mongols [wb p.36-37]
HW: Genghis Khan and the Mongols reading, questions, map [wb p.38-40]
Day 96: The Mongols cont…

1. Bellringer, check HW [wb p.38-40]
2. Notes (fill-in) [nb p.97]
3. Freestyle Rap [wb p.41-42]
HW: Mongol Review [wb p.43-44], vocab #1-9 [nb p.195]

Extra Page of Notes nb p.90

Day 97: The Rise of Russia

1. Bellringer, check HW [wb p.43-44]
2. Notes (fill-in) [nb p.98]
3. Ivan IV The Terrible [wb p.45-48]
HW: Map Lesson [wb p.49]
Day 98: China: Tang, Song, & Ming Dynasties

1. Bellringer, check HW [wb p.49]
2. Notes [nb p.99-100]
3. Poster [wb p.50, nb p.101]
HW: China Review [wb p.51]
Day 99: Japan Geography

1. Bellringer, check HW [wb p.51]
2. Notes [wb p.102]
3. Samurai Decision [wb p.52]
HW: Wind that Saved Japan [wb p.59-60]
Day 100: Feudal Japan
1. Bellringer, check HW [59-60]
2. Notes (fill-in) [nb p.103]
3. Short answer practice [wb p.61-63]
HW: Japanese Civilization Review [wb p.64-65]
Day 101: The Samurai

1. Bellringer, check HW [wb p.64-65]
2. Video: The Samurai [wb p.66]
3. Movie: The Last Samurai wb p.66]
HW: Venn diagram [wb p.67], vocab #10-17 [nb p.195]
Day 102: African Geography

1. Bellringer, check HW [wb p.67]
2. Notes [nb p.104]
3. Map: Africa plus questions [wb p.68, nb p.178]

HW: Finish Map questions wb p.68 / Timeline: Africa [wb p.69]
Day 103: Africa: Early Civilization

1. Bellringer, check HW [wb p.69]
2. Review map: Africa [nb p.178, wb p.69]
3. Notes (fill-in) [nb p.105]
4. Regents Practice [wb p.70-71]
HW: Africa’s Trading Empires readings, questions, chart [wb p.72-74]
Day 104: East Africa

1. Bellringer, check HW [wb p.72-74]
2. Notes (fill-in) [nb p.106]
3. Video: Ancient Africa [wb p.75]
HW: Ibn Battuta [wb p.76]
Day 105: West Africa

1. Bellringer, check HW [wb p.76]
2. Notes [nb p.107]
3. In the Empire of Mali Reading [wb p.77-83]
HW: Mana Musa [wb p.84]
Day 106: The Maya

1. Bellringer, check HW [wb p.84]
2. Notes (fill-in) [nb p.108]
3. Video: Maya plus questions [wb p.85]

HW: Timeline Americas [wb p.86], vocab #18-27 [nb p.196]
Day 107: Aztec Empire
1. Bellringer, check Hw [wb p.86]
2. Notes (fill-in) [nb p.109]
3. Video: Aztec plus questions [wb p.87]
HW: Mexico’s Great Empire reading plus questions [wb p.88-89]
Day 108: Inca Empire
1. Bellringer, check HW [wb p.88-89]
2. Notes (fill-in) [nb p.110]
3. Video: Inca plus questions [wb p.90-91]

HW: Americas Review [wb p.92-93] study for test, finish Unit 7 Vocab #1-31 [nb p.195-196], Unit 7 Review Sheet [nb p.111-113]
Day 109: Review: World During Middle Ages Unit

1. Bellringer

2. Jeopardy

HW: Unit 7 Review Sheet [nb p.111-113], study for test
Day 110: Test: World the During Middle Ages Unit

1. Study: Test today!

2. Test: World During the Middle Ages Unit

Unit 8: The Renaissance

Day 111: The Renaissance

1. Bellringer

2. Notes [nb p.114]
3. Map: Renaissance Italy plus questions [nb p.180, wb p.3]

HW: comparing information in a chart [wb p.4]
extra page in notes nb p.115

Day 112: The People that Made the Renaissance

1. Bellringer, check HW [wb p.4]
2. The People that Made the Renaissance [wb p.5-6] (Absent [wb p.7-8])

3. Group Work

Day 113/114: The People that Made the Renaissance cont…

1. Bellringer

2. Group Work

Day 115: The People that Made the Renaissance cont…

1. Bellringer

2. Notes [nb p.116-117]
3. Presentation (rubric)

Day 116: The Renaissance Spreads

1. Bellringer

2. Notes [nb p.118]
3. Trade in Renaissance Europe Reading [wb p.9-10]
HW: Renaissance Trade Routes [wb p.11]
Day 117: The Printing Press

1. Bellringer, check HW [wb p.11]
2. Notes [nb p.119]
3. Freestyle Rap [wb p.12-13]
HW: Impact of Printing Press Reading [wb p.14]
Day 118: The Protestant Reformation

1. Bellringer, check HW [wb p.14]
2. Notes (fill-in) [nb p.120-121]
3. A Monk Rebels reading [wb p.15-20]
HW: Cartoons [wb p.21-22]
Day 119: Reformation Spreads

1. Bellringer, check HW [wb p.21-22]
2. Notes (fill-in) [nb p.122-123]
3. Elizabeth I Reading [wb p.23]
HW: The Protestant Reformation reading plus timeline/questions [wb p.24-26]
Day 120: Thematic Essay

1. Bellringer, check HW [wb p.24-26]
2. Thematic Essay [wb p.27-29], rubric [wb p.30-31]
HW: Luther Reading [wb p.32], Vocab #1-18 [nb p.196-197]
Day 121: Counter Reformation

3. Bellringer, check HW [wb p.32]
4. Notes [nb p.124]
5. Inquisition Video [wb p.33]
HW: Vocab #1-18 [nb p.196-197]
Day 122: The Scientific Revolution

1. Bellringer, check HW [nb p.196-197 - #1-18]
2. Notes (fill-in) [nb p.125-126]

3. A Scientist Challenges the Past reading [wb p.34-37]
HW: Scientific Rev Reading and Chart [wb p.38]/ Study for test/ finish Unit 8 vocab #1-23 [nb p.196-197], Extra Credit: Unit 8 Review Sheet [nb p.127-129]
Day 123: Review: Renaissance Unit

1. Bellringer

2. Jeopardy

HW: Study for test, Unit 8 Review Sheet [nb p.127-129]
Day 124: Test: Renaissance Unit

1. Study: Test today

2. Test: Renaissance Unit

Unit 9: The Age of Exploration

Day 125: Age of Exploration

1. Bellringer

2. Notes (fill-in) [nb p.131-132]
3. Map: Age of Exploration plus questions [nb p.182, wb p.39]
HW: The Race for Riches reading plus questions [wb p.40-42]
Day 126: Age of Exploration – Spain & Portugal
1. Bellringer, check HW [wb p.40-42]
2. Notes [nb p.133-134]
3. Poster in notes [wb p.43, nb p.135]
HW: Quiz: Search for Spices [wb p.44]
Day 127: Christopher Columbus

1. Bellringer, check HW [wb p.44]
2. Video [wb p.45-46]
HW: Pretest [wb p.47]
Day 128: Christopher Columbus cont…

1. Bellringer, check HW [wb p.47]
2. Review HW: Pretest [wb p.47]
3. Notes (fill-in) [nb p.136]
4. Europeans Sail to the Americas [wb p.48-53]
HW: A World Map [wb p.54]
Day 129: The Encounter

1. Bellringer, check HW [wb p.54]
2. Notes (fill-in) [nb p.137-138
3. Video: Conquistadors – Battle of the Gods [wb p.57]
HW: Quiz: Conquest in the Americas [wb p.58]
Day 130: The World During Exploration
1. Bellringer, check [wb p.58]
2. Notes (fill-in) [nb p.139-140]
3. Quiz: Remaking the Americas [wb p.57]
HW: European trade [wb p.58]
Day 131: The Slave Trade

1. Bellringer, check HW [wb p.58]
2. Video: Slave Ship [wb p.59]
HW: The Atlantic Slave Trade reading plus questions [wb p.60-62]
Day 132: The Slave Trade cont…

1. Bellringer, check HW [wb p.60-62]
2. Notes (fill-in) [nb p.141-142]
3. Freestyle [wb p.63-64]
HW: Finish Freestyle [wb p.63-64] / Review #1-24, vocab #1-17 [nb p.198-199]
Day 133: The Commercial Revolution

1. Bellringer

2. Notes (fill-in) [nb p.143-144]

3. Poster [wb p.65-66]
HW: The Potato Impacts the World [wb p.67-68], (if no DBQ) study for test, Extra Credit: Unit 9 Review sheet [nb p.146-148]
Day 134: Colonialism

4. Bellringer, check HW [wb p.67-68]
5. Notes [nb p.145]
6. Exploration Cartoon [wb p.69]
HW: finish Unit 9 Vocab #1-23 [nb p.198-199], (if no DBQ) study for test, Extra Credit: Unit 9 Review sheet [nb p.146-148]
Day 135: DBQ: Age of Exploration (optional)

1. Bellringer

2. DBQ: Age of Exploration part I short answer [wb p.70-72]
3. Review part I: short answer [wb p.70-72]
HW: short answer [wb p.70-72]
Day 136: DBQ: Age of Exploration cont… (optional)

1. Bellringer

2. Complete TOD Outline [wb p.73]
HW: finish outline [wb p.73]
Day 137: DBQ: Age of Exploration cont… (optional)

1. Bellringer

2. Write Essay [wb p.74-76]
HW: Finish Essay [wb p.74-76]
Day 138: DBQ: Age of Exploration cont… (optional)

1. Bellringer

2. Peer Grading [wb p.77-78], Unit 9 Review Sheet [nb p.146-148]

Day 139: Review: Age of Exploration Unit

1. Bellringer

2. Jeopardy

HW: study for test, Unit 9 Review sheet [nb p.146-148]
Day 140: Test: Age of Exploration Unit

1. Test: Age of Exploration Unit

Unit 10: Absolutism & the Enlightenment

Day 141: Age of Absolutism

1. Bellringer

2. Notes [nb p.149-150]
3. Quiz: Extending Spanish Power [wb p.79]
HW: Timeline: Crisis and Absolutism in Europe [wb p.80]
Day 142: Louis XIV: The Sun King

1. Bellringer, check HW [wb p.80]
2. Notes (fill-in) [nb p.151-152]
3. Criticism of Versailles [wb p.81-82]
HW: Quiz: France under Louis XIV [wb p.83]
Day 143: Europe 1815 (optional)
1. Bellringer, check HW [wb p.83]
2. Test Corrections: question and answers 3 times

3. Map: Europe 1815 plus questions [wb p.84, nb p.184]
4. Review Map [nb p.184]
HW: Map questions [wb p.84], Vocab #1-8 [nb p.199]
Day 144: England: Kings and Parliament

1. Bellringer, check HW [nb p.199 - #1-8]
2. Notes (fill-in) [nb p.153-154]
3. Map Quiz: Europe 1815 (optional)

4. Quiz: Triumph of Parliament in England [wb p.85]
HW: Revolution in England readings plus questions [wb p.86-88]
Day 145: Absolute Power: Russia

1. Bellringer, check HW [wb p.86-88]
2. Notes [nb p.155]
3. Video: Peter the Great plus questions [wb p.89]
HW: Peter the Great Reading plus questions [wb p.90-92]

Day 146: The Enlightenment

1. Bellringer, check HW [wb p.90-92]
2. Notes [nb p.156]
3. Poster [wb p.93, nb p.157]
HW: Finish Poster [nb p.157], Finish Unit 10 Vocab #1-20 [nb p.199-200]
Unit 11: The French Revolution

Day 147: France – Pre-Revolution

1. Bellringer

2. Notes (fill-in) [nb p.158-159]

3. Source A-D [wb p.94]
4. Causes of the French Revolution Cartoon [wb p.95]
HW: Tennis Court Oath [wb p.96]
Day 148: The French Revolution

1. Bellringer, check HW [wb p.96]
2. Video: The French Revolution plus questions [wb p.97]
HW: Causes of French Revolution [wb p.98-99]
Day 149: The French Revolution cont…

1. Bellringer, check HW [wb p.98-99]
2. Notes (fill-in) [nb p.160-161]
3. The Revolution Begins [wb p.100-102]
HW: Fill in the Blank Causes of French Revolution [wb p.103]
Day 150: French Revolution – Reign of Terror
1. Bellringer, check HW [wb p.103]
2. Notes (fill-in) [nb p.162]
3. Trial of the Kings [wb p.104-105]
HW: The Execution of the King [wb p.106-108]
Day 151: Age of Napoleon

1. Bellringer, check HW [wb p.106-108]
2. Notes (fill-in) [nb p.163-164]
3. A Doomed March to Russia [wb p.109-110]
HW: Collect notebooks, finish Unit 11 Vocab #1-12 [nb p.200-201]
extra page of notes nb p.165

Day 152: Extra: Test: Absolutism, Enlightenment, & Revolution
1. Test: Test: Absolutism, Enlightenment, & Revolution (optional)

2. Collect Notebooks

Unit 12: 9th Grade Review

Day 153: Final Exam: DBQ French Revolution

1. Part I Short Answer: Use Complete sentences

2. Part II Essay: Underline Outside Info, Circle Document

3. Use Specific Outside Information

4. Talking 10 points off

Day 154: Final Exam: DBQ French Revolution

1. Part I Short Answer: Use Complete sentences

2. Part II Essay: Underline Outside Info, Circle Document

3. Use Specific Outside Information

4. Talking 10 points off

Day 155: Finals Review: Group Review

1. Bellringer

2. Group Review Game

HW: Review sheet

Day 156: Finals Review: Thematic Practice

1. Bellringer

2. Practice Regents #1-25 odd

3. Review Thematic Essay

4. Poster Activity

Day 157: Finals Review: Jeopardy Review

1. Bellringer

2. Jeopardy

Day 158: Finals Review: Bingo

1. Bellringer

2. Practice Regents 1-25 even

3. Bingo

Day 159: Finals Review: Last Day Review

1. Bellringer

2. Review sheet

3. Final questions

4. Around the world

Day 160: Final: MC

1. Take your time

2. Must complete by the end of the period

3. Talking = 10 points off

Day 161: Final Thematic Essay

1. Use specific outside information

2. Talking = 10 points off

Day 162: Year-end evaluation/ Student’s Choice Movie

1. Year end teacher evaluation

2. Student’s Choice Movie

Social Sciences

· Archaeology

· Archaeologists study early people by examining things they leave behind called artifacts
· Anthropology

· Anthropologists study people and their culture
· History

· Historians study how people lived in the past by looking at written evidence
· Focuses on turning points: significant historical changes, “key moments in time”

· Uses timelines: shows events in chronological order (from earliest to most recent)
· B.C. dates count down to 0
· A.D. dates count up from 0
· Uses primary sources: first hand written accounts, ex. diary, autobiography
· Also uses secondary sources: second hand written accounts, ex. textbook, encyclopedia
· Geography

· Geographers study the Earth, its people, and its resources
· Often uses maps
· Cartogram: is a map that shows regions not drawn to actual scale, but to scales based on statistics like population

3 Types:

· Human Geography: studies how the environment affects human settlement
· Demography: shows the size/growth of human populations
· Topography: shows surface features of the land ex. hills, desert

· Physical Geography: studies the natural features of the earth's surface, including land, climate, and vegetation
· Physical Map: a map that shows landforms (ex. mountains & rivers)

· Political Geography: studies how location affects how people are ruled

· Political Map: a map that shows cities & capitals

· Economics

· Economists study what people produce, who gets goods, & who uses the goods & services
· They wants to learn why people produce and use resources
· Political Science
· Political scientists study the relations between governments and other governments, and between governments its peoples
· They wants to learn about how people are ruled

What is Prehistory?

· It is the time before written history

Old Stone Age: 2,500,000 - 4,000 B.C.

· It is also called the Paleolithic Age
--
ICE AGE: Focus Questions

Scene #5: Human Village

· Describe the early humans shown in this scene:
Scene #12: The Cave

· What does Sid the Sloth show Manny the Mammoth in the cave?
Scene #18: The Humans

What do the early humans have to help them survive?

[image: image6.png]

[image: image7.jpg]

[image: image8.png]

[image: image9.png]

[image: image10.jpg]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

The Earliest Human Migration (4:49)

1. What was the world in 125,000 years ago?
2. How did the earliest humans get their food?
3. What happened 80,000 years ago according to one theory?

4. What did the 1st human settlers do once they left Africa?

5. What happened 50,000 years ago?
6. What would the arc shaped area along the Tigris and Euphrates Rivers become known as?
7. What was the final frontier for the people migrating into Asia?
Christian Calendar

· B.C. (before Christ

· A.D. (anno domini (Latin for “in the year

 of the lord”)

· Other Calendars:

· Christian Calendar (2000 A.D.

· Chinese Calendar (its 4637

· Muslim Calendar (its 1371

· Jewish Calendar(its 5761
· The new A.D./B.C.?

· B.C.E. (before common era

· like B.C., so 1000 B.C. = 1000 B.C.E.

· C.E. (common era

· like A.D. so 1000 A.D. = 1000 C.E.

· Put the following in chronological order:

· 45 B.C., 48 A.D., 48 B.C., 45 A.D.

Neolithic Revolution: 10,000 – 4,000 B.C.

· Also called the New Stone Age

· Characteristics:

· People settled down & planted seeds for food

· People lived in villages

· People began to domesticate (train) animals

· New technologies were developed

· ex. calendar, plows, wheel, metal weapons
· Results:

· Populations increased

· Women became less important

· People have more belongings
· ex. beads, pottery, tool, etc…

· Demography: the study of human populations

· Demographic patterns (changes in populations over time) are often influenced by geography, ex. rivers
The Bronze Age: 3500 to around 1200 B.C.

· 1st human civilizations begin to develop

Features of the 1st Civilizations

1. Villages developed into cities

· They 1st develop along river valleys

2. Have organized central governments

· Rulers claimed their power came from the gods

· Governments had laws, taxes, & soldiers
3. Have complex religions

· Most are polytheistic: believed in many gods

4. Have specialized jobs

· People are trained in 1 job (ex. soldier, merchant)

5. People had a social rank

· Highest (nobles, priests), middle (warriors, merchants), lowest (peasants, slaves)

6. Developed art and architecture

7. Created public works

· Built roads, bridges, city-walls, irrigation (bringing water to crops)

8. Developed a form of writing

· Mainly used pictures and symbols

--

· What is culture?

· It is the beliefs, customs, arts, and institutions of a society at a given time

Elements of culture

1. language

2. family organization

3. religion

4. laws: written or unwritten

5. tools, clothing, type of housing

6. means of survival: hunting/gathering, agriculture(farming)

7. forms of art

Egyptian Geography
· Most of Egypt is desert

· Early Egyptians settled along the Nile River

· Nile River

· It is the longest river in the world

· Its annual floods provided fertile soil

· It united the Egyptian people

· It made travel and communication easier
· Ancient Egypt had many natural barriers

· It had Deserts to the east and west

· The Mediterranean Sea to the north

· And huge rapids to the south

Ancient Egypt

· Ancient Egyptian history is split into 3 major periods: The Old, Middle, & New Kingdoms

Old Kingdom: 2700 – 2200 B.C.

· Pharaohs (Egyptian kings) ruled an organized, strong central government

· The pharaohs had total power and were believed to be gods

· Pharaohs built giant pyramids to be buried in when they died, ex. Great Pyramids of Giza

Middle Kingdom: 2050 – 1800 B.C.
· Egypt expanded into Nubia

· Trade increased

New Kingdom: 1550 – 1100 B.C.
· The pharaohs built a large Egyptian empire

· Ramses II (Egyptian Pharaoh) conquered Palestine

· Egyptian power started to decline

Egyptian Religion

· Polytheism (polytheistic): believed in many gods

· Amon-re was the chief Egyptian god

· Believed in life after death

· Used mummification: a process to preserve the Egyptian dead for the afterlife

Egyptian Society

· Pharaoh & priests were the top classes

· Peasants & slaves were the bottom classes & the made up the majority of the people

· Women had a high status

· They could own property & run businesses

Egyptian Writing

· Used hieroglyphics: a form of picture writing

· They wrote on papyrus: a paper-like material found along the Nile River

Other Egyptian Achievements

· Medicine: they had a large knowledge of the human body from mummification

· Astronomy: they developed a calendar with 12 months, 30 days, plus 5 days at the end of year

Mesopotamia: Geography
· It is also called the “Fertile Crescent” and/or “The Cradle of Civilization”

· Mesopotamia means “between 2 rivers”

· Tigris River

· Euphrates River

· The rivers’ yearly floods provided fertile land

· Mesopotamia had no natural barriers which encouraged invasions

Sumer ~3000 B.C.

· It was the city the 1st civilization in Mesopotamia developed

· Sumerian civilization was made up of many separate city-states: a city & surrounding area

Sumerian City-States

· City-states were surrounded by large walls

· They were polytheistic

· Ziggurats: were the largest buildings in city

· They were step-pyramid temples dedicated to the chief god or goddess of each city-state

Sumerian Social classes

 Top: Ruling family & high priests rule each city

 Middle: merchants, artisans, scribes

 Bottom: peasant farmers (majority

Sumerian Achievements

· Developed cuneiform: a form of picture writing

· It was the earliest known form of writing

· Phoenicians: developed the 1st alphabet

· Literature: wrote The Epic of Gilgamesh
· Mathematics:

· Divided hours into 60 minutes & circles into 360o

Babylonian Civilization

· Babylon: it was the main city-state of the Babylonian Empire in Mesopotamia

· Hammurabi was a Babylonian king

The Code of Hammurabi

· It was the 1st major collection of laws in history

· Before Hammurabi’s Code people acted on their own when figuring out punishment for crimes

· Hammurabi’s Code was based on harsh justice

· Laws under the Hammurabi’s Code favored higher classes over lower ones, but did set standards for justice for all classes

· Penalties for criminal offenses were severe

· Punishments were based on an “eye for an eye”

· Ex. If you chop off someone’s arm, your arm was chopped off

The Hebrews

· They were a nomadic group living in Mesopotamia

· By 1000 B.C. they set up the Kingdom of Israel

· The Hebrew’s beliefs about religion evolved into what would become known as Judaism

Judaism: The Basics

· Symbol: Star of David

 (

· They were monotheistic: believed in one god (called their God: Yahweh)

· Founder: Abraham

· Worshippers called Jews

· Followed the 10 Commandments: laws that described how people should behave

· Sacred text: the Torah
Facts:

· There are more than 13.4 million+ followers of Judaism worldwide

· Judaism influenced Islam & Christianity: all believed Abraham & Moses were prophets

· Place of Worship: a synagogue

· Rabbis: led the worship

· Followed Kosher Laws

· Forbid eating unclean animals (pigs/shellfish)

India: Geography

· India was a large wedge shaped peninsula meaning it was surrounded on 3 sides by water

· Its early people developed along the Indus River Valley

· India has 3 major rivers

· Indus, Ganges, & Brahmaputra Rivers

· It has large mountains to the north

· The Hindu Kush & Himalayas Mountains

· This limited India’s contact with other cultures

· India’s Northern Plains: were very fertile

· Monsoons: were a very important geographic feature of India

· The Indian people relied on the rain from monsoons to grow crops, but also suffered from the floods that resulted

· Winter monsoon: hot/dry

· Summer monsoon: very wet

· Cultural Diffusion: is the spreading of ideas, culture, and technology from one civilization to another

Indus Valley Civilization: 2500 – 1500 B.C.

· It had well planned cities including Harappa & Mohenjo-Dara

· Religion: polytheistic

· It traded with the Sumerian civilization
The Aryans

· Were nomadic warriors who migrated (moved) into India from Europe and Asia in search of more fertile land

· They destroyed and looted Indus Valley cities

· The Aryans built no cities and left few artifacts

· Aryan Social Classes: 4 groups

1. Brahmins: priests, highest social class

2. Kshatriyas: warriors

3. Vaisyas: farmers & merchants

4. Sudras: non-Aryans, lowest social class

· These classes developed into castes (social groups)

· People were born into these castes

· Achievements: wrote the Vedas: a collection of sacred writings

China’s Natural Barriers

· It has large mountains to the west

· Himalayas & Kunlun Mountains

· Jungles to the south

· The Pacific Ocean to the east

· And the Gobi Desert to the North

· As a result China was cut off from the rest of the world

· This caused it to become the most isolated of all the ancient civilizations

· The ancient Chinese called their civilization the Middle Kingdom because they thought China was the center of the Earth

China’s Rivers

· The rivers provided fertile farmland & were used for irrigation and transportation

· Most important Chinese rivers:

· Yangtze River

· Huang He River (also called the Yellow River or “River of Sorrows”)

· It has Loess: fine yellow soil

· It has unpredictable floods that occasionally destroyed crops
Shang Dynasty: 1650 - 1122 B.C.

· Ancient China was ruled by a dynasty: a line of rulers who belonged to the same family

· Chinese emperors ruled by a Mandate of Heaven

· Chinese rulers believed they were given the power to rule by the gods

· This could be taken away if time got bad

· The ruler was king and head priest

· Nobles: were given land by the king

· Artisans (skilled workers) & merchants

· Peasants: majority

 It was hierarchal (Higher up you go the

 more power one had

Ancient Chinese Religion

· They were polytheistic

· They prayed to ancestors for good fortune and believed the universe was held in a delicate balance

Chinese Writing

· Very difficult to learn: it had 10,000 characters

· Each character represented a word or idea

· Writing unified the Chinese people

Zhou Dynasty: 1027-221 B.C.

· Discovered silk making & created the 1st books

Hinduism: The Basics

· It began in India

· It is one of the oldest and most complex religions in the world

· It has developed & changed over 3500 years, growing out of the diverse peoples of India

· It has no single founder

· It has many holy books

· Vedas: collection of prayers

· Upanishads: explained proper Hindu behavior

Hinduism: Beliefs

· Hindus believed in reincarnation: a belief that when you die your soul is reborn into a new body

· Believed in Brahman: an all powerful spiritual force

· Hindus goal was to gain unity with Brahman

· They believed this ended the cycle of rebirth

· Hindus believed Brahman was too complex, so people worshipped gods that represented Brahman:

· Brahma: the Creator

· Vishnu: the Preserver

· Shiva: the Destroyer
· Hindus also believed ones karma (life actions) determined ones caste (social class)

--

Buddhism: The Basics

· Some Hindus became unhappy with the rituals of Hinduism

· They wanted a more spiritual religion

· Siddhartha Gautama

· He was the founder of Buddhism

· He was born a Hindu in India around 500 B.C.

· He wanted to find a life with no suffering

· After meditating he believed he found the answer & preached his ideas

· He became known as the Buddha (“The Enlightened One”)

Buddhist Beliefs:

· Like Hinduism, Buddhists believed in dharma, karma, & reincarnation

· However, Buddhists rejected the caste system & the Hindu gods

· Holy Book: Tripitaka – it was a collection of the Buddha’s teachings

· Buddhists believed pain, poverty, & sorrow were caused by attachments to the material world

· Their goal was to reach Nirvana: becoming one with the universe

· Buddhists believed reaching Nirvana ended the reincarnation cycle

· Buddhists followed the Four Noble Truths:

1. All people suffer

2. Suffering is caused by wants

3. You can end suffering by ending wants

4. You must follow the Eightfold Path

· Because of its assorted geography, the people of India rarely united as one empire

· Only 2 ancient Indian civilizations were able to unite all of India: the Maurya & the Gupta

The Maurya Empire: 321-185 B.C.

· The Maurya Empire was the 1st empire in India

· It was founded by Chandragupta Maurya

· He organized a strong central government

· Asoka: was the greatest ruler of Maurya India

· He converted to Buddhism

· He united its people, brought peace & prosperity

· He wrote laws on giant stone pillars

The Gupta Empire: 320-550 A.D.

· The Gupta ruled during ancient India’s “Golden Age”

· The Gupta’s ruled northern India and the Deccan Plateau region

· They created a strong central government

Gupta Achievements

· Mathematics:

· They developed a simple system of writing numbers

· Today we call them Arabic numerals because Arabs brought this knowledge from India to the Middle East and then Europe

· They developed the idea of the number zero

· Developed a decimal system based on 10

· Medicine:

· Developed a smallpox vaccine (1,000 years before Europe)

· Art/Architecture:

· Stupas: dome-shaped shrines for the remains of the Buddha and other holy people
· Ajanta Caves: group of Buddhist temples

· Life under the Gupta Empire was greatly influenced by Hinduism
The Caste System

· It was a social class system in India that was an important part of Hinduism

· It originated during Aryan times & continues to modern times

· People were born into castes and could not move out of a caste in their lifetime

· Hindus believed through good karma you could be born into a higher caste in the next life

· The caste system had a complex set of rules that stated:

· Where one lived, what one ate, how one dressed, who one married

· “Untouchables”: were the lowest Hindu caste who worked the worst jobs in society

· Caste system created a stable society in India

Gupta family Life

· Parents arranged their child’s marriage

· Women’s rights were limited over time

· Some believed in sati: the widow joined her dead husband on the funeral fire

Gupta Decline

· In 550 A.D. the Gupta Empire was destroyed

· There would be no united Indian empire for 1000 years

· Beginning around 500 B.C. several major Chinese philosophies (or belief systems) developed
Confucianism

· Founder: Confucius in China, 551 B.C.

· He said education led to a better society

· Confucianism focused on stressing social order

· He believed if each person knew his/her role it would lead to a successful government

· Stated that each person must follow their duties and responsibilities of his/her position

· He believed this creates order and stability

· He developed the Five Relationships & each came with duties

1) Father was superior to his son

2) Older brother was superior to younger brother

3) Husband was superior to his wife

4) Ruler was superior to his subjects

5) Friend to Friend was the only relationship that was equal

· He stressed filial piety: having respect for your parents

· He said this is your most important duty

Legalism

· Founder: Hanfeizi in 220 B.C. in China

· Legalists believed all humans were evil

· It stressed strict laws & harsh punishments

· He said this created order

Taoism (Daoism)

· Founder: Laozi in 500 B.C. in China

· Taoism stressed being in harmony with nature

· It said to follow the Tao: the way of the universe which was based on yin & yang

· It said the less government, the better

· Followers were mostly hermits, mystics, poets
What is a Golden Age?

Qin Dynasty 221-210 B.C.

· Shi Huangdi defeated the Zhou Dynasty and became the first emperor of China

· He created a strong, centralized government
· He repaired the roads and city walls
· Construction of the Great Wall began

· Qin’s decline: high taxes led to revolution
Han Dynasty 210 B.C. – 220 A.D.

· This was ancient China’s “Golden Age”
· The Han reduced taxes, built roads
· They used Confucian advisors who stressed social order
· They expanded the Chinese empire

· Opened a trade route called “the Silk Road”
Han Society

· Han set up civil service exams
· They were based on Confucianism

· Rather than giving jobs based on “who you know” tests were given to offer the most qualified government jobs

Han Achievements

· It was the most technologically advanced civilization in the world at the time

· Han invented paper, the ship rudder, fishing reels, wheelbarrows, suspension bridges

What was the Silk Road?

· It was a trade route that began around 200 B.C

· It linked trade from Asia and Europe

What was traded?

· Rome gave: gold, silver, colored glass, and wool/linen

· India gave: ivory, textiles, precious stones, and pepper

· China gave: silk, spices, teas, and porcelain

Silk Road Facts

· It stretched 4000 miles

· Few people traveled the whole distance

· Goods were relayed in stages from one trader to another by camel, horse, and/or mule

A Long hard journey…

· The journey was very dangerous

· The geography was very unforgiving: hot, dry deserts and cold, rugged mountains

· Robbers were everywhere & as a result only luxury goods were carried to maximize profit

Decline…

· Around 500 A.D. the Roman Empire collapsed and the route became unsafe

· In addition over time trade routes by sea were discovered which were faster than land

Greece: Geography

· It is located in southeastern Europe

· It small in size: similar in size to Louisiana

· 2 geographic factors affected Greek history:

A. It has many mountains:

· They isolated (separated) Greeks city-states from one another & made it so the Greeks could not unite into a large empire like Egypt or Mesopotamia

· As a result separate city-states formed (Troy, Sparta, Athens)

· The city-states were always at war with one another

B. It has many small islands and seas

· Aegean & Mediterranean Seas linked Greece to the world

· It had an irregular coastline: jagged coast

· Greeks became skilled seafarers

· The common Greek language was used to exchange goods, ideas, and technology among the Greek city-states

· Ex. Greeks got & used the Phoenician alphabet

Minoan Civilization: 1750-1400 B.C.

· The Minoans built the 1st Greek civilization on the island of Crete

· They were successful traders:

· Traded with ancient Egypt and Mesopotamia

Mycenaean Civilization: 1400-1200 B.C.

· Mycenaeans conquered the Greek mainland
· Borrowed Minoan, Egyptian, & Mesopotamian knowledge and skills
Greek City-States

· The Greek city-states had small populations

· A Greek city-state was also called a polis

· Each polis had 2 parts:

· Located on the hilltop was an acropolis: a temple to the city-states gods

· Located in the lower area: was the main city, marketplace, homes, theater, & other public areas

The Trojan War, 1250 B.C.

· Homer wrote the epics (long poems), The Iliad & Odyssey about the conflict

· It pitted the Mycenaeans vs. Troy (a Greek city-state)

· War’s truths:

· Both city-states traded with each other

· The geography was similar to what Homer described in his epics

· Archaeologists found evidence of a big fire in Troy

· Wars’ myths - no evidence to prove:

· Paris, prince of Troy took Helen

· Mycenaean rulers sent an army to Troy

· Famous heroes of the Iliad & Odyssey: Achilles, Ajax, Odysseus, & Hector

· Greeks built a wooden horse, burning Troy

· Athens & Sparta: became the most powerful Greek city-states
Sparta
· It developed a military society

· Spartan social classes:

A. Native born Spartans (top class)

B. Helots: state owned slaves (bottom class)

· Military training was given to all boys
· Women were trained to be mothers & expected to have strong, healthy Spartan children
· Trade & travel were not allowed for Spartans
· Achievements: they developed a strong military, but little else
Athens

· 594 B.C. Athens became a limited democracy: a government were people have some say in the government
· Athens Assembly: was made up of all Athenian males regardless of class & it made & passed laws
· It traded with other Greek city-states
· Education was given to all Athenian boys
· Women were believed to be inferior to men
· Achievements: it made developments in the areas of drama, architecture, philosophy, science, & mathematics
Greek Unity

· The Greek city-states were always fighting

· However, all Greek city-states had:

· A common culture

· The same language (Greek)

· The same gods (polytheistic)

· The Olympic Games

The Persian Wars
· The Persian Empire demanded that all Greek city-states surrender to Persia

· Sparta and Athens refused, Persia invaded

· Athens gained a surprise victory over the Persians at the Battle of Marathon

· Themistocles: Athen’s leader, built up a navy to prevent a future Persian attack

· The Persians attacked again

· The Battle of Thermopylae

· 300 Spartans vs. 10,000’s of Persians

· The Athens navy destroyed the Persian fleet

· The united Greeks win & stop the Persian invasion

Persian Wars: Results

A. Delian League was formed

· It was an alliance of Greek city-states

· It aimed to protect Greece from any future Persian attack: Athens led this alliance

B. It began the “Golden Age” of Athens

· Pericles: ruled Athens during this period also known as the “Age of Pericles”

· Athens was ruled by a direct democracy: a government were citizens take part in the day to day operations of the government

· Ex. each citizen voted on each law

· Athens became the cultural center of Greece

Greek vs. Greek

· Sparta created the Peloponnesian League

· Peloponnesian War (27 years long):

· Sparta vs. Athens

· Sparta won with the aid of Persia

· Results:

· It ended Athens greatness

· Greek city-states continued to fight each other & failed to unite

· Led by the city-state of Athens, Ancient Greece developed many achievements that influenced people even today

1. Military

· Phalanx: a new method of fighting developed by the Greeks

· Everyone was equal in this formation

· It reduces class differences

2. Olympic Games

· Greeks stressed a healthy, athletic body

· The games were held at the Greek city-state of Olympia every 4 years to honor Zeus: the father of the gods

· Typically only males participated in the games

· Events included: running, wrestling, boxing, long jumping, & discus throwing

· Only 1st place was awarded

· Winners received an olive leaf wreath

3. Architecture

· Pericles of Athens had the Parthenon built: a temple dedicated to the goddess Athena

· Today in the United States many buildings adopt the Greek columns

4. Painting/Sculpture

· Classical Greek Art: beauty, simplicity, balance, and harmony were stressed

· It emphasized natural poses

· It focused on muscles, confident face, etc…

5. Philosophy: is the love of wisdom

· Socrates: a Greek philosopher from Athens

· He developed the Socratic Method: it stated that one learns by asking questions

· He was seen as a threat to the government and was put to death in Athens

· Plato: he was Socrates’ student

· He stated that the government should control the lives of the people

· Aristotle: he was Plato’s students

· He stated that one strong leader should rule

· His teachings influenced European thinking for 100’s of years

6. Science/Mathematics

· Pythagoras: developed the formula a2+b2=c2

· Measured the sides of a right triangle

· Hippocrates: called the “father of medicine”

· He said disease was natural and not caused by the gods’ anger

· He created a code for doctors known as the Hippocratic Oath

· Euclid: called the “father of geometry”

· He wrote The Elements: 1st math textbook

7. Literature

· The 1st Greek plays developed from religious festivals

· Greeks developed the tragedy: plays of human suffering that typically ended in disaster

· Sophocles: wrote Antigone
· Greeks developed the comedy: criticized society

8. History

· Herodotus: called the “father of History”

· He wrote down Greek history

1. Read the historical content

2. Read the task. Take note of what the requirement(s) of the task are.
· underline these requirements

3. Take note of how many documents you must use

· underline these requirements
4. Read Part A: short answer questions

· Highlight specific words you recognize and use arrows to describe those words

5. Set up an outline using a grid

· It should have:

· Column titled Documents
· A column for each task stated in the DBQ

· Be careful!!! Sometimes there is more than one task within a stated task. In this case you will need to add additional columns.

· Column titled Outside Information
· Anything not in the documents that deals with the topic being written about: should be a lot of info!
6. Write the essay:

· Make sure to have:

· Introduction (restate your task and use context)

· Body: 1 paragraph per requirement

· cite info used from documents

· ex: Document #1 shows…, or

…as shown in Document #1, or ……(Doc #1)

· Conclusion

7. After you are finished:

· Circle the documents you used
· Underline all outside information

Macedonia

· Macedonia was a frontier land north of Greece, but had Greek origins

· Philip II becomes its king in 359 B.C.

· He wanted to unite all the Greek city-states

· He used threats, peaceful discussions, and military force to unite all of Greece

· He attempted & failed to defeat the Persian Empire

Alexander the Great

· Philip’s son, Alexander, took power at the age of 20

· He was the student of Aristotle

· He conquered a weak Persian Empire led by Darius III

· He continued to conquer empires & his empire reached as far as India

The Legacy of Alexander

· As Alexander conquered areas he created many new cities: Alexandria, Alexandropolis

· His rule began what is called the Hellenistic Era or Hellenism

· Hellenistic means: “to copy the Greeks”

· Greek culture (language/ideas) spread as far as India

Geography of Italy
· Italy is a peninsula
· It is located on the crossroads of the Eastern and Western parts of the Mediterranean Sea
· It has large fertile plains for farming
· It has no large mountain ranges accept the Alps to the north
Italian Civilizations: Pre-Rome

· Latins: 1500-1000 B.C.

· Spoke Latin, similar to Greek

· Etruscans

· Located north of Rome

· The Etruscans were ruled by a king who by 650 B.C. controlled Rome

· They turned Rome from a village into a successful city-state

· It was located in central Italy on the Tiber River

· It was centrally located on the Mediterranean Sea

· They taught the Romans the Greek alphabet, the use of an arch in buildings, & their military knowledge

· In 509 B.C. the Romans overthrow the Etruscans and established the Roman Republic

The Roman Republic

· The Romans never wanted to be ruled by a king again

· They created a republic: “thing of the people”

· It was a government ruled by a senate and chosen by the people

· The Roman Senate:

· It was made up of 300 senators

· They were all patricians: landholding upper class

· They issued laws & served for life

· Senators elected 2 consuls: they led the Senate, commanded armies, & served for 1 year

· During war a dictator (ruler with total control) may be chosen by the Senate

· Ruled for 6 months then gave up power

Demand for Equality

· Plebeians: the Roman lower class made up of farmers, merchants, artisans, & traders

· Included most of the Roman population, but had little say in the Roman Republic

· They demanded more equality in the government

· As a result the Roman Tribune was created: plebeians elected its officials

· It could veto (cancel) Roman Senate laws

· The Law of the Twelve Tables: Roman code of law was created

· Basic principles: equality under the law, the right of the accused to face ones accuser, right to defend yourself, idea of innocent until proven guilty

· Laws applied to everyone and it created a stable Roman Republic

Carthage

· It was a city-state created by the Phoenicians in northern Africa

· It developed a huge sea trading empire

· Both Rome & Carthage wanted to control the Mediterranean Sea region: this led to war

Rome vs. Carthage:

· The conflicts between Rome & Carthage were called the Punic (or Phoenician) Wars

· 1st Punic War, 264 B.C.
· It is fought over who will controls Sicily
· The Roman navy defeated the Carthage navy
· Result: Carthage gives Sicily to Rome
· 2nd Punic War, 216 B.C.
· The Carthage general Hannibal crossed the Alps and attacks Rome from the north
· He attacked Roman cities in Northern Italy
· He won battles, but could not defeat Rome
· To stop Hannibal the Romans invaded Carthage, Hannibal arrived in Carthage too late & was defeated
· Result: Rome gained control of Spain & Carthage
· The Roman Republic became the one and only “Master of the Mediterranean”
· 3rd Punic War, 146 B.C.
· The Roman Senate created an excuse to declare war on Carthage
· Carthage was destroyed and its people were sold as slaves

The Roman Military

· The Roman Republic’s success was a result of diplomacy: peaceful negotiation & a strong military

· The Roman Legion (Roman army unit)

· Each legion was made up of 5000 citizen soldiers

· Each unit was very well trained

· Soldiers were rewarded for success and severely punished for failure
Conquered People
· If conquered people accepted Roman rule, paid taxes, & supplied soldiers, they got…

· To keep customs, wealth, and their local governments

· If people did not accept Roman rule they got…

· War and almost certain death/destruction
· Ex. The Jewish revolt and Masada

· Roman Republic kept expanding its borders

· By 270 B.C. the Roman Republic had conquered all of Italy

Roman Expansion: Results

A. Increased wealth

B. The gap between the rich & poor widened

C. Increased corruption in the Roman Senate

D. The poor move to the cities for jobs

E. The legions recruited the urban & rural poor

Led to civil war & chaos in the Roman Republic

Rome’s 1st Triumvirate, 60 B.C.

· Triumvirate: government ruled by three

· Crassus: richest man in Rome

· Pompey: Roman military hero

· Julius Caesar: Roman military hero

· With this wealth, power, & influence they dominated politics & ended the civil war

Republic to Empire
· Caesar was sent to Gaul by the Senate

· Crassus was mysteriously killed

· The Senate gave Pompey sole rule

· The Senate ordered Caesar to give up his army and return to Rome

· Caesar returned, but brought his legions
· Another Roman Civil War began pitting Pompey vs. Caesar

· Caesar was victorious

· 45 B.C. Caesar was made the dictator of Rome

· He gave land and jobs to the poor

· He increased the amount of Roman senators

· On the Ides of March (March 15th) Caesar was killed

· Senators feared being ruled by a king again

· After Caesar’s death civil war erupts in the Roman Republic

· 2nd Triumvirate: restored order

· Octavian: Caesar’s grandnephew

· Marc Antony: Roman military leader

· Lepidus: very wealthy Roman

(all fought for power, Octavian won

Octavian

· Octavian became the 1st Roman Emperor and gave himself the title: Augustus or “honored one”

· He controlled all the Roman legions

· He created a stable, strong government

· He opened jobs to all Romans

· He created more equal taxes

· He ruled with complete power thus bringing the Roman Republic to an end

· Rome was now an empire
· An empire is defined as an large territory under the rule of a single authority
Rome’s Golden Age

· The beginning of the Roman Empire began the Pax Romana: Rome’s golden age

· It lasted from Emperor Augustus to Marcus Aurelius

· It is a period of peace, order, unity, prosperity throughout the Roman Empire

· It lasted for 200 years

The Roman Religion

· The official Roman religion was polytheistic

· The emperors were considered to be gods

· The Roman Empire accepted other religions if…

· You honored Roman gods & the emperor as well

· In 63 B.C. the Romans conquered Palestine whose people were Jewish

· In 66 A.D. the Jewish people in Palestine revolted, but were crushed

· Result: Diaspora - spreading of the Jewish people from Palestine as a result of Roman persecution

Christianity: The Basics

· Today Christianity is the largest religion in the world (2 billion+)

· Its teachings had its origins in Judaism

· Founder: Jesus, 30 A.D. in Palestine (Israel)

· Monotheistic

· Holy Book: the Bible
· Symbol: the cross

· Beliefs:

· People followed the Ten Commandments: code for proper behavior

· They believed that Jesus was the son of God and the Messiah: a savior sent by God

· Christianity stated that all people were equal

· Followers believed that those who followed Jesus’ teachings reached heaven & gained everlasting life

Christianity and Rome

· Rome’s leaders feared Jesus was starting a rebellion

· The Romans arrested and killed him

· Even with Jesus dead Christian missionaries spread Christianity throughout the Roman Empire

· The Roman emperors blamed Christianity for the bad conditions in the empire

· They had Christians jailed & killed

· Despite this persecution the number of Christian followers grew

· In 313 A.D. Emperor Constantine announced the Edict of Milan

· It gave freedom of religion to all Romans

· He converted to Christianity right before he died

· By 393 A.D. Christianity had become the official Roman religion

Beginning of the End

· In 180 A.D. the Pax Romana ended

· For the next 100 years there was chaos in the Roman Empire

· In 50 years there would be 26 emperors

· High taxes were common

· The Roman poor moved to the country seeking protection from wealthy landowners there

 Attempts to Stop the Decline

· 284 A.D. Emperor Diocletian

· He split the empire and created the Eastern & Western Roman Empire

· 312 Emperor Constantine

· He was the Western Roman Emperor

· He allowed Christians to worship freely

· He built a new capital: Constantinople to replace the old capital in the city of Rome which was in decline

· The emperors reforms held the Roman Empire together for another 100 years, however, it does not stop the decline

Causes for Rome’s Decline

1. Political Causes: the divided Roman Empire

 was too weak, & there was to much

 government corruption

2. Economic Cause: high taxes hurt Rome’s poor

3. Social Cause: the upper class became

 selfish and lazy, they ignored Rome’s

 problems

4. Military Causes:

· Rome hired foreign soldiers for protection & the legions were now made up of a majority of non-Romans

· Germanic tribes from the north began to invade the Roman Empire
Is this the fall of Rome?
· In 476 A.D. the Germanic leader Odoacer removed the Roman Emperor leading to the fall of Rome the city

· The Eastern Roman Empire (became known as the Byzantine Empire): lasted another 1000 years

· The Western Roman Empire collapsed, but Christianity with its traditions & ideas survived

Fall of Rome
· On 476 A.D. the Western Roman Empire collapsed

· After its fall:

· Roman life stopped

· There was constant war & chaos

· There was little trade

· Learning stopped

· Towns became deserted, people moved to the country to seek the protection of rich landowners

Middle Ages: (500 – 1500 A.D.)

· This time period is also known as the Medieval Period or “the Dark Ages”

· Europe was isolated & backwards

· The Germanic Kingdoms:
· They were made up of farmers and herders

· They had no cities or written languages

· Their people lived in small communities & were ruled by a king (the strongest male)

· Franks: most successful Germanic kingdom

· In 481 A.D. Frankish King Clovis converted to Christianity

Charlemagne
· Charlemagne ruled the Franks from 800-812 A.D.

· He reunited some of the old Roman Empire including France, Germany, & Italy

· He helped Pope Leo III against Roman nobles

· As a result he was made the Roman Emperor by the Roman Catholic Pope

· His Legacy:

· He spread Christianity to the barbarian tribes of northern Europe

· He blended Germanic, Christian, & Roman traditions

· His strong government was used as a model for future European kings

After the Fall of Rome

· Many groups of people invaded Europe after the Roman Empire collapsed

· Vikings: were the most destructive of these invaders

· They came from Scandinavia (Norway)

· They were excellent warriors & sailors

· They looted & burned communities all along the coasts and rivers of Europe

· They destroyed what was left of Charlemagne’s Frankish Empire

· They explored the Mediterranean Sea and even crossed the Atlantic Ocean

· Leif Erikson: a Viking, set up a colony in North America around 1000 A.D.

Rise of Feudalism

· During the Middle Ages there was an increased need for protection

· As a result a new political system developed known as feudalism

· Feudalism was a loosely organized system where everyone knew their role

The Feudal System: Social Classes

· Wealth and power were determined by how much land one had

· Trade was done through the barter system: an economic system were a person traded 1 item of value for another

· Monarchs (kings) were at the top of society

· They had little power at first, but slowly gained power over time

· Lords (nobles): had the real power - they divided their land among lesser lords called vassals

· Lords gave vassals a fief: an estate

· fiefs included: land, peasants, & buildings

· Lords promised to protect vassals

· Vassals pledged loyalty, paid taxes, and gave soldiers to lords in time of war

· Some nobles trained to be knights: heavily armed soldiers
· Chivalry: was the knight’s warrior code
· Said to be brave, honest, & protect women
· Serfs (peasants): made up the majority in medieval Europe’s society
· The lords gave serfs land to farm & gave the serfs protection
· In return the serfs farmed, repaired roads, & bridges on the lord’s estate
· They were bound to the land
· They were not slaves because they were not bought and sold
· However, they were not free because they needed the lord’s permission to leave
· Manor: lord’s estate
· The manor included 1 or more villages, a castle, church, mill, and the surrounding land
· Manorialism: was the main economic system of the Middle Ages in Europe
· The lord’s manor was at the center
· Most activities were related to agriculture
· Each person knew their role in society

Christianity Splits

· The Christian Schism, 1054 A.D.: the Christian church in Eastern and Western Europe permanently split

· The Western European Church became known as the Roman Catholic Church

· The Pope was the leader, ruled from Rome, Italy

· The Eastern European Church became known as the Eastern Orthodox Church

· It rules from Constantinople in the Byzantine Empire

Roman Catholic Church: Middle Ages

· The Catholic Church provided religious and secular (non-religious) leadership for Western Europe

· Medieval Catholics believed all people were sinners

· To avoid hell they believed they must follow the sacraments: sacred rituals of the Catholic Church

· Excommunication: was a severe penalty used by Catholic popes – it made it so a person could not receive sacraments/go to church

· A medieval church was the social center of a manor and a source of village pride

· All church members paid a 10% tax to the church called a tithe

· Monks: lived in monasteries

· Monks tended to the sick & aided the poor

· Monasteries were centers for learning: monks hand copied Greek and Roman books
· Roman Catholic Church: success & problems

· The clergy (church leaders) grew very rich

· The Catholic Church became the largest landowner in medieval Europe

· Lords were selling priest positions to the highest bidder

· Priests could marry and have families

 = Medieval people demanded reforms

· 1073 A.D. Pope Gregory VII reforms:

· Stated that lords could not sell church positions

· Stated that priests could not marry so they focused more on religious matters

Medieval Town/City

· Most towns & cities were surrounded by walls

· They had narrow streets, tall houses

· Towns were filthy, smelly, noisy, & crowded

· They had no garbage disposal or sewage systems

High Middle Ages, 1050-1450

· By 1000 A.D. medieval Europe was recovering

· People were no longer in survival mode

· New farming technologies led to an agricultural revolution in Europe

· New inventions included iron plows, horse harness, and the windmill

· Farmers used the 3 Field System: a form of crop rotation – 1/3 Fields: spring grains, 1/3 Fields: seasonal crops, 1/3 Fields: left empty

· This increased the fertility of the land

· It produced more food & increased populations

· Less invasions & warfare led to increased trade

· Towns became centers of trade

· Trade fairs developed: goods were exchanged

· By the 1100’s German cities formed the Hanseatic League: a regional trade organization

· It controlled trade on the Baltic & North Seas

· Member cities worked together to control prices, control pirates, build lighthouses
· A middle class appeared in Europe including merchants, traders, artisans, etc.
· Merchants formed guilds: groups of people who were skilled at a certain craft, ex. banking, weaving
· Guilds made sure the quality of goods were acceptable

· They determined working hours & prices of goods

· They trained new workers, called apprentices to become new guild members
Medieval Learning

· An increased need for education developed

· Writings began to appear in everyday languages other than Latin

· The 1st universities were built

· They had standards for training students

· Each specialized in certain areas: law, medicine, theology (religion)

· Women were not allowed to attend

· In science little progress was made because scientific thought had to fit with the Catholic Church’s teachings

· Europeans adopted Arabic numerals from the Middle East

· Literature:

· Dante wrote the Divine Comedy
· Geoffrey Chaucer wrote The Canterbury Tales

· Architecture
· Gothic Style: developed around 1140 A.D.
· It used spires, high ceilings, & large windows
· Cities raced to build the biggest Gothic Cathedral, Ex. Notre Dame Cathedral

The High Middle Ages (1050-1450)

· Economies in Europe started to improve

· Feudalism started to decline

· Monarchs gained power over lords & began to centralized their power

Medieval England

· Feudalism kept the English united

· “Common law” was established: English laws common to all people
· King John

· He clashed with the Pope & the Pope excommunicates him: as a result he lost the support of the English people

· To regain the people’s support the lords forced the king to sign the Magna Carta:

 1. It stated the rights of nobles (lords)

 2. It said the kings must follow the common law

· The English Parliament was created:

· It was a legislature that had the power to approve taxes

Medieval France

· France was not unified
· It was partially controlled by England
· The French kings strengthened the government & increased land owned by the king
· Louis IX
· He outlawed the nobles’ private wars
· He created a centralized monarchy
· The Estates General was created
· It was a legislative body of clergy, nobles, and the middle/lower classes
· It was weaker than the English Parliament

[image: image2.png]

· It was influenced by Celts, Romans, Vikings, English

· Scotland was not mapped until 1600 A.D.

· In 55 B.C. the Romans invaded Britain

· The Romans never tried to invade Scotland

· The Romans left Britain in 410 A.D.

· In Scotland: Angles, Britons, Scots, & Picts fought each other & eventually the four groups formed the Kingdom of the Scots

· Christianity helped to unify the Scottish people

· In the 1200’s the English King, Edward I tried to take over Scotland

· William Wallace (Scottish)

· Started a resistance against the English & defeated a stronger English force at Stirling Bridge

· Eventually he was defeated by the English army and later captured

· Wallace was captured and killed as a traitor to London: he became a legend in Scotland

· Robert the Bruce

· Was a Scottish noble who defeated the king of England Edward II in 1314 at Bannock Burn

· Scotland gained its independence

· Film begins 1276, Scotland at war with England

· Hollywood: Scotland was at peace with England for 60 years

· No war until 1296

· William Wallace:

· Hollywood: Father dies at age 20 and not when he was a young boy

· Isabella Princess of Wales

· Hollywood: Isabella is not old during the time this movie takes place but is actually 9
· She marries Edward II after Wallace and Edward I are dead

· Women were never sent on diplomatic missions

· Battle of Stirling Bridge

· Hollywood: not until 1302 A.D. does an army defeat a cavalry with spearman

· Scots stopped painting faces by 500 A.D.

· Wallace’s invasion of England and York

· History: Wallace does invade England

· Hollywood: He does not come close to York

· Battle of Falkirk

· History: Wallace does lose battle and escapes alive

· Hollywood: Irish don’t switch sides during battle
· Wallace’s Capture and Execution

· History: Wallace is betrayed and captured in 1305 A.D.

· He is beheaded for being a traitor

· Robert Bruce

· History: Was a confused noble in terms of loyalty

· Won at the Battle of Bannock Burn

· Hollywood: His father did not have leprosy, Bruce actually gets it and dies

The Fall of Ancient Rome?

· In 330 A.D. the Roman Emperor Constantine rebuilt the Greek city of Byzantium and renamed it Constantinople
· Constantinople was located on the Bosporus Strait & linked the Mediterranean & Black Seas

· It commanded key trade routes linking Europe and Asia

· It blended Greek, Roman, & Christian cultures

· Western Roman Empire fell in the 400’s A.D.
· The Eastern Roman Empire survived, & in time it became known as the Byzantine Empire
· It lasted another 1000 years
· It helped to preserve Greek & Roman knowledge
The Justinian Age

· Byzantine Emperor Justinian, 527-565 A.D.

· Justinian wanted to restore Roman greatness
· He gained North Africa, Italy, southern Spain

· Under his rule the Byzantine Empire reached its peak

· He had the Hagia Sophia built: a magnificent church

· It blended Greek, Roman, Persian, & Middle Eastern styles

· The Byzantines were able to keep a money economy: using coins
· He developed the Justinian Code: the Byzantine’s code of law based on Roman laws

Byzantine Empire: Threats

· Its skilled armies protected the Byzantines from several enemies

· It was a buffer state for western Europe

· It protected Western Europe from the Muslim Empires during the 600’s & 700’s A.D.

Orthodox Christianity

· The Orthodox Christian Church (also called the Eastern Orthodox Church) played an important part in the Byzantine Empire

· The Byzantine emperor controlled the Orthodox Church

· Orthodox followers rejected the Pope as the leader of all Christians

· They prayed to icons and mosaics: the Catholic Church had banned these

· In 1065 A.D. the Christian Schism (permanent split) between the Catholic and Orthodox Church took place
· Eastern Orthodox Church in Eastern Europe

· Roman Catholic Church in Western Europe

The Arabs: pre-600 A.D.

· The Arabs lived in the Arabian Peninsula

· They were mostly nomadic & were polytheistic

· They were organized into many separate tribes

· Arab tribes were connected by trade

The Arabs: after 600 A.D.
· They learned to domesticate camels

· They settled in oases: fertile desert land

· Trade increased between the Arab tribes

· Arabs merchants carried goods along the Silk Road

· Arab towns prospered

· Mecca: became the most important Arab town

· It was located on 2 major trade routes

· It had the Arabian Peninsula’s holiest shrine: Kaaba

· As a result of increased trade Arab merchants became rich and started to care less about the lower class Arabs

· In 622 A.D. the new religion of Islam began in Saudi Arabia
Muhammad

· Muhammad was born in Mecca in 570 A.D.

· He was a successful merchant

· He was bothered by the Arabs many gods

· He says he heard the voice of God and started to preach about this new religion
· The religion became known as Islam which is Arabic for submission or surrender (to God)

Rise of Islam

· The people of Mecca kicked Muhammad out

· In 622 A.D. Muhammad left for the city of Medina: this trip became known as the hijra

· He gained widespread support in Medina

· In 630 A.D. Muhammad returned to Mecca

· He tried to unite all Arabs under Islam

Islam: The Basics

· Followers of Islam are called Muslims

· Islam is monotheistic: Allah - name for God

· Holy Book: Quran (Koran) helped to unite all Muslims

· Muslims follow the Five Pillars of Faith which states to:

1. Believe that Allah is God & Muhammad is God’s prophet: messenger

2. Pray 5 times a day towards Mecca

3. Give alms (donations) to the poor

4. Follow Ramada: Muslim holy month – must

 fast from sunrise to sunset

5. Take a Hajj, a pilgrimage, if possible to Mecca

· Muslims worshipped in a mosque

· Followers take a jihad: it is a struggle one does in Allah’s service

· Sharia: Muslim set of laws

· Apply to all parts of life

Islam Spreads

· Muhammad died in 632 A.D.

· 150 years after his death Islam had spread over three continents

· Abu Bakr was the 1st caliph: successor to Muhammad

· He united Arabs based on Islam

· The 1st four caliphs gained many victories

· They ruled until the 900’s A.D.
· This period of rule by the caliphs was called the caliphate
· By the 600’s A.D. Muslims kingdoms controlled the Middle East, Egypt, Persia

· By the mid-600’s Muslim armies controlled North Africa
· By the early 700’s A.D. Muslim armies had conquered India
· By the 700’s A.D. Muslims conquered Spain in Europe
· Around this time Muslim armies began to conquer parts of the Byzantine Empire
Muslims Empires: Reasons for Success

1. Byzantine and Persian Empires were weak from fighting each other

2. Muslims developed a new fighting style

 using camels and horses

3. Muslims were united by a common faith: Islam

Conquered People

· Muslims allowed conquered Christians & Jews to worship freely if they paid a special tax

· Islam appealed to many people: it had no religious classes & believed in equality for all its people
Islam Splits

· When Muhammad’s last relative died it caused a split among Muslims

· Shiite (minority)

· Followers believed the next leader of Islam must be related to Muhammad

· Sunni (majority)
· Followers believed the next leader of Islam should be chosen by the Muslim people

· The Muslim world experienced a golden age during the Abbassid Dynasty

Muslim Empires: Society

· Muslim Empires united Arab, Persian, Egyptian, African, and European cultures

· Muslim society was more open than medieval Europe:

· People could move up in social class

· Islamic law encouraged freeing slaves

· Art:

· Art in Islam does not allow the drawing of Allah as a human figure in religious art

· Muslim Architecture:
· Muslim architecture borrowed domes and arches from the Byzantine Empire

· Created the Dome of the Rock in Jerusalem

· Preserving Knowledge
· Muslims translated ancient knowledge by preserving and making copies of ancient Greek, Roman, Hindu, and Buddhist books
· Mathematics:
· Al-Khwarizmi: developed the study of Algebra
· Medicine:
· Muslim medicine was far more advanced that medieval Europe
· Muslims had to take tests to become a doctor
· Ibn Sina: wrote the Cannon on Medicine
· It was an encyclopedia on Greek and Muslim medical knowledge
· Built hospitals and emergency rooms
· Developed sweet tasting medicines

The Umayyad Dynasty (661 - 750 A.D.)

· The Umayyad spread Islam from the Atlantic in the West to the Indus Valley in the East
The Abbassid Dynasty (750 - mid 1200’s)

· The Abbassid defeated the Umayyad Dynasty
· Under it the Muslim world experiences a “golden age”

Muslims & India

· Muslims conquered the Indus Valley, 711 A.D.

· They created the Delhi Sultanate, 1206-1526

· Trade with India & the Muslim world increased

· Buddhism in India declined

· Hindus battled Muslims

· Mughal India, 1556-1857 A.D.

· Under it the Muslim leader Akbar the Great modernized the Indian army

· He led to the construction of the Taj Mahal

The Ottoman Empire

· The Ottomans started using cannons and muskets

· In 1453 A.D. the Ottoman Empire captured Constantinople and renamed the city Istanbul

· It dominated the Eastern Mediterranean Sea region in the 1500’s and became the most powerful empire in Europe & the Middle East

· It conquered Egypt & Syria in 1517

· It laid siege to Vienna in 1529

· Suleiman the Magnificent (1520-1566) ruled during the Ottoman Empires’ “golden age”

· He had total control of the Ottoman government

· The Ottoman Empire declined when it focused to much on agriculture, its many ethnic groups began to rebel, & Europe’s countries became more powerful

THE WORLD, 1050 A.D.

· Western Europe: stuck in the “Dark Ages”

· Islam: Spread to Spain, Africa, Middle East

· India: Had successful cities

· China: Large cities, invented gunpowder

· Byzantine Empire: rival to Muslim Empires

· In 1050 A.D. the Seljuk Turks (Muslim) invaded the Byzantine Empire (Orthodox Christian)

· This forced the Byzantine emperor to ask Pope Urban II (Catholic) for help

· Although they were rivals the pope agreed to help

· 1095 A.D. Council of Clermont

· Pope Urban II called for a crusade: a holy war

· He promised forgiveness of ones sins if you made the journey to Palestine (“The Holy Land”)

Why a Crusade?

· Pope wanted:
· To increase his own power & expand Catholic Europe’s lands
· To have knights fight Muslims rather than each other
· Knights wanted:
· A place to fight, to gain wealth, a religious experience, an adventure
· Serfs wanted:
· To escape feudalism in Europe & start a new life
The Crusades: 9 Total

· 1st Crusade: 1096-1099 A.D.

· It is the only crusade to achieve its goals

· Christian crusaders captured the Holy Land including Jerusalem & killed all the Muslim and Jewish people there

· Crusaders created 4 small states called the Crusader States in the Holy Land

· 2nd Crusade: 1147-1149 A.D.

· Crusaders were defeated by Muslim armies under Saladin & lost Jerusalem to the Muslims

· 3rd Crusade:

· Christian crusaders under King Richard I of England were defeated

· 4th Crusade

· Western European crusaders captured and looted Constantinople (a Christian city)

· Children’s Crusade

· 1000’s of children were enslaved

· In 1297 A.D. the last Christian controlled city in the Holy Land, Acre, was captured by Muslims armies

· The Muslims killed all Christians in the city

· The Crusades failed in their chief goal:

· To capture the “Holy Land” (Jerusalem)
Crusades: Results

· Negative Effects

· The crusades left behind a legacy of hatred between Christians and Muslims

· Positive Effects

· Europe increased trade with the Middle East

· Crusaders brought back fabrics, spices, & perfumes which led to an increased demand for those items in Europe

· Merchants from Italian city-states like Venice who had built ships to carry crusaders to the Holy Land now used these ships to carry trade goods to and from the Middle East

· The Catholic Church and Pope temporarily gained power Western Europe

· The kings of Europe increased their power

· They gained the power to tax their people

· The crusades led to the growth of a money economy rather than the barter system

· Feudalism began to declined in Western Europe

· Serfdom, the use of serfs, decreased in Western Europe

· They led to an increased interest in learning & an increased desire for Europeans to explore

· Europeans wanted water routes to India, China

· The 4 Horsemen of the Apocalypse: referenced in the Christian bible in regards to the end of the world

· They represent famine, disease, war, & death

Late Middle Ages: 1300-1400’s A.D.

· Saw widespread crop failures & famine

· The Black Death or bubonic plague

· In Europe 1 in 3 people died

· The Reconquista (“reconquest”)

· Christians pushed Muslims out of Spain

· The Hundred Years’ War, 1337-1453

· England vs. France

· Joan of Arc, led the French army to victory helping to end English influence in France

· She is killed as a witch by the English

· There is a lot of suffering & death in Europe
· The Roman Catholic Church did little to provide strong leadership for the people of Europe during these uncertain times

Europe’s Recovery:

· By the 1400’s A.D. Europe was recovering

· Populations & trade began to recover & grow

· This would set the stage for the periods known as the Renaissance and the Age of Exploration in Europe

Black Death: Origins

· The Black Death began in Asia (specifically China)

· The disease (a plague) spread to the Middle East by traders along trade routes like the Silk Road

· Trade ships brought the plague to European port cities around 1347 A.D.

· Once it reached Europe the disease continued to spread along trade routes

What was the Black Death?

· It was an epidemic: a disease that spread quickly & affected a large number of people over a large area

· It was also known as the Bubonic Plague

· It was spread by fleas that lived on rats who carried the disease

· Unsanitary conditions in Asia and Europe guaranteed the plague would spread over a large area very quickly

· Symptoms included: a flea bite, swelling, black bruises on ones skin, heavy sweating, coughing, spitting up blood, bad smell, and an almost certain painful death

· Few survived and there was no cure for the plague

Black Death: Results

1) Some people blamed minority groups like the Jews

2) Asian and European trade stopped

3) Peasants revolted, feudalism declined

4) Almost 1/3 of European & Asian populations died

· The disease finally disappeared when towns & cities began to improve their sanitation by building sewer systems and collecting garbage

Ring Around the Rosie,
Pocket Full of Posies,
Ashes, Ashes,
We All Fall Down

History:

· Black Death takes place: around 1347 A.D.

· First written account of a nursery rhyme similar to this one: 1665 A.D.

· It’s first published in a book: 1881

· First time it’s compared to the Black Death: 1961, by James Leasor in Plague and Fire, he says:
· Ring Around the Rosie (Represents the red ringed rash around the persons skin that has the plague
· Pocket Full of Posies (Medieval people believe fresh scents like flowers keep away the plague, so they put flowers (posies) in their pockets

· Ashes, Ashes (this represents the dead plague victim’s bodies being burned
· Achoo, Achoo (older version) (early symptoms is a cough
· We All Fall Down (1/3 of Europe’s population killed

Genghis Khan (real name Temujin)
· Khan belonged to the Mongols: a nomadic people of Central Asia during the 1200’s A.D.

· He created an army of highly trained, mobile horsemen

· His Mongol armies started to use cannons gained from the Chinese and Turks

Genghis’ Descendents

· His descendents expanded the Mongol empire and dominated Asia for 150 years

· This period was known as the Pax Mongolia

· The Mongols gained control of the Silk Road

· This made trading along the trade route safer after years of danger thus increasing overland trade between Europe and Asia

· Kublai Khan (Genghis’ grandson)

· Kublai Khan conquered the Song Dynasty of China in 1279

· He attempted and failed to invade Japan

Marco Polo
· Safer travel meant people could explore lands

· Marco Polo was an Italian merchant who visited China under Mongol rule and spent almost 17 years there

· He wrote about his journeys in A Description of the World
· His writings increased Europeans interest in China and Asia

Mongol Decline

· The Mongol lands were too large for them to rule successfully

· The Mongols were great warriors, but bad rulers, and eventually those places they conquered rebelled

“We inherited the mantle of the Roman and Byzantine Emperors.”

~Prince of Moscow, after fall of Constantinople~

Geography of Russia

· Russia is located on the Eurasia plain: stretching from Europe to China

· The Dnieper & Volga Rivers linked Russia to the Byzantine Empire

Early History of Kiev

· The city of Kiev was the center of the 1st Russian kingdom in the 800’s A.D.

· The city was within the Byzantine Empires’ “sphere of influence”: area of influence

Byzantines gave the Russians (Slavs):

· Orthodox Christianity

· Czars (Russian rulers) controlled the church

· A Bible translated in Slavic languages

· The Cyrillic alphabet

· Byzantine art, music, and architecture

Rise of Moscow

· As the Byzantine Empire declined so did Kiev’s power

· In the 1200’s A.D. the Mongols burnt Kiev to the ground & ruled Russia for the next 240 years

· This cut Russia off from most of Western Europe

· The city of Moscow, located at the center of 2 major rivers, increased in importance

· Ivan IV (“the terrible”)

· He limited the power of the Russian boyars (nobles)

· He took the title Czar (Tsar) and gained total power over the Russian government

Han Dynasty

· Han Dynasty collapsed around 220 A.D. ending ancient China’s “golden age”

· For the next 400 years there was disorder and division in China

· However China did not go into a “dark age” like Europe

Tang Dynasty, 618-907 A.D.
· Tang forced Vietnam, Tibet, & Korea to become tributary states: they remained independent, but had to pay taxes to the Tang

Song Dynasty, 960-1279 A.D.

· Song were under the constant threat of invasion from the north including the Mongols

· In 1279 A.D. the Mongols conquered the Song

Chinese Society

1. Gentry: wealthy landowners

2. Peasants: most of the Chinese

3. Merchants: some had great wealth, but

 were lower than peasants because they

 received their wealth from others labor
· Chinese women were forced to practice feet binding: because tiny feet represented wealth & beauty

Achievements:
· Buddhism: dominated Chinese sculpture & architecture

· Pagoda: multi-staired temples

· Technology increased, food production increased, and Chinese cities flourished during the Tang, Song, and Ming Dynasties

Ming Dynasty, 1368-1644 A.D.
· The Chinese pushed out the Mongol invaders, created the Ming Dynasty, and brought back civil service exams

· Ming sent ships to explore the world’s oceans

· Zheng He: 7 Expeditions 1405-1433 A.D.

· He explored the Indian Ocean & traded with empires in Southeast Asia & East Africa

· In 1433 A.D. China stopped building large ships WHY?

1. Too Costly

2. No Profit

3. Chinese believed that China was the best

Japan’s Geography

· Japan was located on an archipelago, a chain of islands, off Asia’s mainland

· It has 4 main islands: Hokkaido, Honshu, Kyusho, Shikoko and 3000 smaller islands

· It is about the size of Montana & 4/5 of its land has too many mountains to farm

· Its people have used terrace farming to create fertile land on the mountain slopes

· Seas: protected & isolated Japan

· It had an irregular coastline with excellent natural harbors: Japan’s early people settled along its coasts

· Japan was located on the Ring of Fire: an area that saw frequent earthquakes, volcanoes, & underwater earthquakes (tsunamis)

Japan: Early History

· Earliest people settled around 2,000 years ago

· Religion: Shinto – worshiped the spirits of nature called kami

· A shared belief in Shinto helped to unify the ancient Japanese

· The Japanese culture featured a blend of original traditions as well as borrowed ideas from China and Korea

· Japanese language: it is related to Korean, but totally different than Chinese

· In the 600 A.D. Japanese sent nobles to China to learn & as a result the Japanese would:

· Adopt Chinese technology and art

· Fail to accept the civil service system & instead give jobs according to family

· The Japanese developed calligraphy, Zen Gardens, & tea ceremonies

Japan’s Early History

· In the 1100’s A.D. political instability, rebellion, & war in Japan resulted in the decline of the Japanese emperors’ power

· Rival clans fought for land

· Japan turned to a feudal system (feudalism)
Japanese Feudalism
I. Emperor: was a “ruler” in name only

· In reality he had little power

II. Shogun: a lord

· He had the real power & set up dynasties called shogunates

· They gave land to lesser lords (daimyo) for loyalty & support

III. Daimyo: a lesser lord

· They gave land to a warrior class (Samurai)

IV. Samurai: heavily armed and trained warriors

· Followed bushido (a warrior code) that stressed honor, bravery, & loyalty

· If they broke their code they committed seppuku: ritual suicide

· Unlike chivalry, women were not respected

V. Peasants: majority of Japan’s people

· Worked for free for the lord’s protection

Mongol Invasion
· Kubla Khan invaded Japan in 1274 & 1281 A.D.

· Both times a typhoon destroyed the Mongol fleets

· Japanese credited the victory to the Kamikaze: divine wind

Tokugawa Shogunate (1603- 1868)
· Under the Tokugawa Shogunate actual power was held by Japan’s shogun

· Japan’s economy increased, food production increased, and populations increased

· The shogun forced all daimyo’s wives and children to live in Edo (Tokyo) year round to guarantee his daimyo’s support

· Topography: the study of the characteristics of the land

Africa’s Climates

A. Rain Forest: 5% of Africa’s land

· Rain forests do not have fertile land

· People living there used slash and burn farming to create fertile land for a short period and then would move on

B. Savanna: grassy plains

· Savannas are Africa’s largest & most populated climate

· It has good soil, but unpredictable rainfall that led to droughts

C. Desert: Africa had 2 major

· Sahara Desert: the world’s largest

· Kalahari Desert

· Deserts slowed exploration by non-Africans

D. Mediterranean

· A Mediterranean climate is located on the northern/southern tips of Africa

· It has very fertile farmland

Africa: Other Geographical Features

· Africa is surrounded by oceans and seas yet has few natural harbors

· Rivers had many rapids & waterfalls which limit travel

· It had many natural resources

· Salt, iron, gold, copper, diamonds

· Its Great Rift Valley was the area where early humans 1st developed and migrated from

The Great Rift Valley
· Location in Africa archeologists Louis & Mary Leakey discovered the 1st evidence of humans

· In 5500 B.C. Neolithic people, known as the Bantu, farmed and domesticate animals there

· The Sahara Desert: had rivers and forests & the people were spread all over West Africa

· In 2500 B.C. the climate shifted

· Desertification: land dries, desert spreads

· This led to the Bantu Migration from 500 B.C. to 1500 A.D.

· People migrated south and east to find fertile land

· They carried their knowledge of farming & language with them

Early African Civilizations
· Carthage was a North African power

· It gained wealth from trade, but was defeated by the Romans

· Roman rule of North Africa

· Rome built roads, dams, aqueducts, & cities

· It spread Christianity there

· In 200 A.D. camels were introduced from Asia

· In 600 A.D. Islam entered North Africa

· It soon became the dominant religion there

African Society

· Africa’s diverse geography led to very diverse cultures developing

· They had a traditional economy: an economic system where people depended on the land to survive & children had the same jobs as parents

· Subsistence farming is common: producing just enough food for a family to survive

· It also used slash and burn techniques

· Religion: Animism

· Worshiped the spirits of nature

· Literature: spoken (oral) and written

· Most of what we know about Africa during the Middle Ages came from Arab Muslim travelers who wrote about their journeys
Ibn Battuta

· Ibn Battuta was an Arab Muslim traveler

· He visited East and West Africa

· He also traveled throughout the Mediterranean, India, and China

· He was famous for writing about his travels to these places
Mogadishu: 1000 A.D.

· Mogadishu became an important trading city because of the slave trade from the African inland

· Swahili developed there: a language that blended the Bantu and Arab languages

Great Zimbabwe, 900-1500 A.D.
· We Know little about Great Zimbabwe

· Archaeologist have found artifacts from India & China there pointing to a very successful civilization

West Africa

· When the Sahara dried up some Africans moved to the Senegal and Niger River Valleys

· The Trans-Saharan Trade Route flourished there

· Gold and salt were the most important resources traded on the trade route

· Gold: came from Ghana, Nigeria, Senegal

· Salt: a lot in the desert, not much in savannas

Ghana Empire: 800’s A.D.

· Ghana was located near the Niger and Senegal Rivers

· It was the “middleman” for the salt & gold trade

· Ghana taxed all goods coming & going through its kingdom

· Islam was slowly accepted by its people

Mali Empire, 1230’s – 1600’s

· Mali was ruled by a Mansa (Mali king)

· Most Mali people were farmers and herders

· In 1312 A.D. Mansa Musa became the leader of Mali and would become its greatest Mansa

· He converted to Islam which caused Islamic learning and culture to spread in Mali

· He took a hajj to Mecca and the stories of his wealth from this pilgrimage would spread as far as Europe

· He made the Mali city of Timbuktu a center for Muslim learning

· The city would become the commercial and cultural center of West Africa

· People came from all over Muslim world to study there

· The 1st great American civilizations developed in Mesoamerica (also called Central America)

The Olmecs: 1400 B.C. to 500 B.C.

· The Omecs were the 1st major American civilization

· They settled in present day Mexico

· They invented a calendar & system of writing
The Maya: 300-900 A.D.

· Location: the Mayan Civilization began in Central America

· Religion: polytheistic

· Agriculture (farming):

· Maya used raised fields in cleared rainforests

· It relied on channels for irrigation

· Achievements:

· They built giant pyramid temples for religious ceremonies

· Used a form of hieroglyphics

· They had a number system

· Developed a calendar

· Decline:

· Not sure, possible theories include:

· War

· Overpopulation: having too many people

· Revolts among Mayan city-states

The Aztecs: 1200-1500 A.D.

· Location: the Aztec Empire began in Mexico

· Government:

· Emperors were chosen by nobles and priests

· Established a capital at Tenochtitlan: largest city in the Americas

· Religion:

· Polytheistic

· Practiced human sacrifice during ceremonies to please the gods

· Agriculture:

· Developed floating gardens: created platforms on water for increased acreage for planting

· Achievements:

· Built huge pyramid temples to honor the gods

· They created an accurate calendar

· Developed medicines

· Were able to set broken bones & treat cavities

· Decline:

· Spanish invaders destroyed everything within the Aztec Empire and enslaved those who survived

Inca: 1400-1500 A.D.

· Location: the Inca Empire began in Peru (South America) along the Andes Mountains

· Government:

· The Inca were ruled by a king who had total power

· Inca government reached every village of the empire

· Religion: Polytheistic

· Agriculture:

· Used step terraces: method that allowed for planting on steep mountains

· Achievements:

· Kept records using quipus

· Built stone structures without using mortar: cement paste

· Developed a huge system of roads to help the Inca conquer & rule a large empire

· They could perform surgery & used antiseptics

· Decline:

· Spanish invaders destroyed everything and enslaved those who survived

Renaissance: Intro

· The Renaissance: means “rebirth”

· It was a period of creativity & change in Europe

· It saw a reawakened interest in learning & an increased emphasis on individual secular (non-religious) achievements

· It began in 1300’s A.D. in Italy

WHY ITALY?

1) There was an increased interest in Ancient Rome & Italy is where the Roman civilization began

2) The Italian city-states (Venice, Genoa, Florence) survived during the Middle Ages

3) Italy had a wealthy & powerful merchant class due to increased trade especially after the crusades

· The city of Florence, Italy became a symbol of the Italian Renaissance

· It produced a number of poets, artists, architects, scholars, and scientists

Humanism

· Humanism was a new way of thinking that began in Renaissance Italy

· It was based on the study of classical cultures: Ancient Greece & Rome

· There was a new emphasis on the achievements of the individual

· Humanists believed education was the key to success

Europe’s Golden Ages of the Arts

· During the Renaissance in Europe there were many advances in paintings, sculpture, & architecture

· These advances were funded by the Pope & princes of Italy

Renaissance Italy: Famous People

· Leonardo da Vinci: he was a painter, sculptor, & engineer

· He painted the Mona Lisa, The Last Supper
· He known as the called “the Renaissance Man”

· Michelangelo: sculptor, painter, & architect

· He painted murals on the ceiling of the Sistine Chapel

· Machiavelli: a writer

· He wrote The Prince: a guide for European rulers

· It stated the idea of the “end justifies the means” – do whatever it took to reach ones goals

The Renaissance Spreads
· Renaissance ideas spread along Europe’s trade routes
· The Renaissance reached Northern Europe 100 years after Italy’s Renaissance

· It began in Flanders, Germany during the 1400’s A.D.

Northern Europe’s Renaissance

· The Northern Renaissance stressed education, classical culture, & an emphasis on religion

· As its middle class increased, the number of works written in everyday languages increased

· William Shakespeare

· He wrote 37 plays: Romeo & Juliet, A Midsummer Night Dream
· He had a love of words & the English language

· 1700 words appeared for 1st time in his plays

· Ex. bedroom, lonely, generous, gloomy

· Sir Thomas More

· Wrote Utopia: said that in the perfect society, everyone lives in peace, owns nothing, & all are educated

The Printing Press

· As great works in literature increased during the Renaissance, audiences increased

· Chinese: had been making paper, invented the printing press, & printed books centuries before Europeans

· By 1300 A.D. paper had reached Europe through the Silk Road & other trade routes

· By 1400 A.D. Europe had developed moveable type and the printing press

Johannes Gutenberg

· Gutenberg created the 1st workable printing system in Europe

· He created the Gutenberg Bible in 1455

· It was the 1st successful attempt to use moveable type & the printing press in Europe

· Printing presses sprang up in Italy & Germany

· By 1500, 20 million books were in England

· By 1600: there were 200 million books there

Impact of Printing Revolution

· As a result of the printing press books became cheaper & easier to produce than hand copied books

· Books became more available leading to more people learning to read and write

· It also resulted in an increase in knowledge

· More people were exposed to new ideas

· Ideas spread faster and to a larger audience

· This caused increased religious conflict in the 1500’s

Catholic Church: Problems

1) There was a lot of corruption in the church

2) Pope’s fought with Italian princes for power

3) The Renaissance Popes

· The pope’s had fancy, extravagant lifestyles

· Hired famous Renaissance painters & sculptors

· To pay for their lifestyles the Pope’s increased fees for religious services

· They increased the sale of indulgences: people paid money & were forgiven for their sins

· This all led to protests & revolts in 1517 A.D.

The Protestant Reformation

· In 1517 Johann Tetzel, a German Priest, began selling indulgences to build St. Peter’s Cathedral
· Martin Luther, a German Monk, posted the 95 Theses on a church in Wittenberg, Germany in protest of Tetzel’s actions
· The 95 Theses listed Luther’s arguments against the use of indulgences
· Within days the 95 Theses spread all over Europe & caused much debate
· Luther’s actions began a turning point in Europe known as the Protestant Reformation
· By 1521 in response to Luther the Pope excommunicated Luther
· However, the people in Germany saw Luther as a hero & followed him & his teachings spread through the use of the printing press
· His followers created the Lutheran Church
· By 1530 Lutherans were called Protestants: meaning to protest the Pope’s authority
Luther’s Beliefs

A. You reach heaven by following the 10 Commandments, not by doing good deeds
B. Believed the Bible was the only truth and the Pope has no authority
C. Stated all Christians were equal
· He translates the Bible to German
D. Stated that indulgences, confessions, & pilgrimages were banned

Why do people support Protestantism?

· Protestantism was an answer to the Catholic Church’s corruption
· The German princes supported it because they could decrease the power of the Catholic Church & gains control of the Church’s lands in Europe
John Calvin

· Calvin wrote: The Institutes of the Christian Religion

· Described how to run the Protestant Church
· His teachings became known as Calvinism
· Calvinism beliefs were similar to Luther
· He believed in predestination: it stated that God decided whether you were going to heaven or hell before you were born
Results of the Protestant Reformation Germany:

· Lutherans vs. Calvinists vs. Roman Catholics

· The ideas of the Protestant Reformation spread throughout Europe & caused people to revolt against the Catholic Church

The English Reformation

· In 1527 A.D. King Henry VIII wanted a divorce from his wife Catherine

· This began what was known as the English Reformation

· He asked the Pope to annul (cancel) his marriage, but the Pope refused

· Henry VIII response:

A. Henry VIII married Anne Boleyn, then married 4 more times & had 1 son who died young
B. He stirred up bad feelings against the Catholic Church
C. He passed the Act of Supremacy, 1534
· He made the English king the head of the Church, taking it out of the Pope’s control
D. From 1536 to 1540 Henry VIII took over all Catholic buildings & property
· This increased his wealth & power
· He gave some of this land to the nobles to gain their support
· The Church of England became known as the Anglican Church which was Protestant

Elizabeth I of England

· In 1554 A.D. Elizabeth I was sent to prison by her sister Mary (a Catholic) who became queen of England after Henry died

· Mary disliked Elizabeth because she was a Protestant & popular amongst the people

· When Mary died Elizabeth I became queen
· Elizabeth I followed a policy of religious cooperation

· Both Protestants & Catholics accepted her policies

· She made English the official language of the Anglican Church

· She made England a Protestant country

· Under her leadership Sir Francis Drake circumnavigated the world & William Shakespeare became famous

The Protestant Reformation: Results

A. The Protestant Reformation strengthened the power of the monarchs in Europe
B. It led to the end of religious unity in Western Europe

C. For well over 100 years after the Reformation wars between Catholics and Protestants took place all over Europe

Counter Reformation

· The Counter Reformation was also called the Catholic Reformation

· It was a period when the Catholic Church tried to stop the spread of Protestantism

· At the Council of Trent in 1545 A.D. the Catholic Church established reforms:

· It said that the Bible was not the only truth

· It created strong penalties for church corruption

· The Pope strengthened the Inquisition: the use of Church courts for the torture & execution of non-Christians

· It used witch hunting that usually targeted women

· 1000’s were killed from 1450-1750 A.D.

The Counter Reformation: Results

 1. As a result of the Counter Reformation the

 Protestant expansion stopped in Europe

 2. Europe was now divided:

· Roman Catholic: Southern Europe (Spain, Italy)

· Protestant: Northern Europe (Germany, England)

“Old” Thinking: Pre-1500’s A.D.

· Before the 1500’s in Europe all science revolved around the teachings of the Catholic Church
· Most Europeans followed the ideas of Ptolemy, a great Greek astronomer
· He stated that the universe revolved around the Earth
 “New” Thinking: Post 1500’s A.D.

· During the Renaissance scientific study changed

· Nicolus Copernicus in 1543 A.D. published On the Revolutions of the Heavenly Spheres

· He developed the heliocentric model of the universe

· The heliocentric model stated that the sun is at the center of the universe & that the whole universe revolved around it

· Most “experts” of time rejected his ideas because they went against the Catholic Church and Ptolemy’s theories

Other Astronomers…

· Johannes Kepler

· Kepler calculated the orbits of the planets around the sun

· His calculations showed that the orbits were not perfect circles, but ellipses (oval shaped)

· Galileo Galilei

· Galileo invented the 1st telescope

· He viewed sunspots and craters on the moon

· His findings caused an uproar in Europe
Why?

· Galileo challenged the Catholic Church’s teachings

· He was threatened by church leaders with death & was forced to state that the Earth was at the center of the universe

Other Scientists

· Isaac Newton

· Newton developed the idea of gravity

· He stated that all things in the universe can be measured and explained by math

· Robert Boyle: 1600’s A.D.

· Boyle discovered the individual elements & compounds present on the Earth

· Rene Descartes

· Descartes developed the scientific method which stressed using experiments and observations before making scientific conclusions

Trade: Europe & Asia

· The Middle Ages: the crusades introduced Europe to Asian goods
· From the 1200’s to the 1300’s the Mongols united Asia & trade along the Silk Road increased
· Marco Polo sparked European interest in Asia
· The Black Death & the decline of the Mongol Empire disrupted the land based trade over Asia
Europe, 1500’s A.D.

· Europe could not defeat the strong Asian Empires (Mongols, Muslim Empires) who controlled the land based trade routes

· Because of this Europeans started to explore the oceans and seas beyond Europe looking for an all-water trade route to Asia

· By the 1600’s A.D. Europe’s strength had increased & the Asian Empires power decreased

Europe Recovers

· By the 1400’s Europe had recovered from the Black Death & its populations began increasing

· This led to increased demands for Asian goods

· In Europe, spices (cloves, cinnamon, & pepper) from Asia were like gold in value:

· Spices were used to preserve food & add flavor

· During the 1400’s Muslims Empires & the Italian city-states controlled the spice trade

· Other European countries wanted to find another route to cut out the middleman: Muslims & Italians

European Motives to Explore
1. They wanted to gain wealth
2. They wanted to convert more people to Christianity
3. There was a desire to learn that had began during the Renaissance
Improved Technology

· Cartographers: mapmakers
· They created more accurate maps of the world
· Astrolabe: instrument that determined latitude
· Caravel: developed by Portugal, it was a bigger, better ship that could cross oceans
· Gunpowder: invented by the Chinese & brought to Europe by the Arabs in the 1200’s it was used as a deadly weapon against areas of the world Europeans came in contact with

Portugal Begins to Explore

· Portugal was a small nation on the western edge of Spain

· It led the way in Europe’s exploration of the oceans

· Prince Henry “the navigator” of Portugal

· He created schools in Portugal to train sailors

· He gathered scientists, cartographers, & other experts to redesign ships, prepare maps, & train captains/crews for ocean exploration

· Portugal sent ships slowly along Africa’s west coast to explore

· By 1488 A.D. Bartholomeu Diaz rounded the tip of Africa

· In 1497 Vasco de Gama reached India

· His cargo sold for a 3000% profit

Spain Begins Exploration

· In the 1480’s Christopher Columbus wanted to sail to India

· In 1492 he sailed for Spain & discovered the Americas, probably reaching the Bahamas

· Because he was looking for the Indies, he called the people Indians
Spain vs. Portugal

· Both Spain & Portugal claimed the new lands that were discovered in the Americas

· In 1493 the Pope tried to settle the dispute between the 2 Catholic countries

· The Pope created the Line of Demarcation: dividing up the non-European world

· Spain received the lands west of the line, Portugal the land east: in time this agreement would heavily favor Spain

Other Explorers

· In 1513 Vasco de Balboa (of Spain) discovered the Pacific Ocean

· In 1519 Ferdinand Magellan (of Spain): looked for a passage through the Americas

· On Sept 8, 1522, 18 of his sailors returned to Spain: they were the 1st to circumnavigate (circle) the world

· Soon the English, Dutch, & French sent explorers to the newly discovered continents

Christopher Columbus

· Columbus was an Italian merchant who believed the earth was round

· He believed he could reach Asia by sailing west across the Atlantic Ocean

· He was unable to convince Europe’s monarchs to pay for such a voyage

· In 1492 A.D. he convinced King Ferdinand & Queen Isabella of Spain to pay for his voyage

2 Problems for Columbus

1. He did not understand the true circumference of the Earth which was much larger than he predicted

2. He had no clue North and South America were in his path to Asia

Columbus’ Voyages

· In Aug. 1492 he set off with 3 Ships: the Nina, Pinta, & Santa Maria

· His crew was very nervous & almost rebelled

· In Oct. 1492 they reached the Bahamas

· He became the 1st European during the Age of Exploration to set foot in the Americas

· He searched the islands, found some gold, but no Asia

· Not until 1507 A.D. would Amerigo Vespucci suggest Columbus had found a “New World.”

· These new continents were called America in Vespucci’s honor

Varying Opinions of Columbus
1. He was a great explorer
2. He helped spread Christianity to the Americas
3. He cared only about gold, spices, & slaves
4. He caused death and suffering to the natives
· 8,000,000 natives of the Bahamas died in a span of 21 years following Columbus’ discovery

· In 1492 A.D. Columbus reached the West Indies (Bahamas) in the Caribbean & came contact with the natives of the Americas

· This event is known as “The Encounter”
· Conquistadors, which were Spanish Conquerors soon followed

· They searched for gold, enslaved the natives, & converted them to Christianity

Europe’s Impact on the Americas

· Disease: Europeans brought Small Pox, measles, & influenza to the Americas

· The natives had no immunity, leading to entire villages being wiped out

· Caribbean population decreased by 90% in the 1500’s

Spain, Conquistadors, & Gold

· Conquistadors heard stories of gold covered cities from the natives of the Americas

· In 1519 A.D. the conquistador Hernan Cortes explored the Mexican coast

· Montezuma, the leader of the Aztec Empire, thought Cortes was a god and sent the Spanish conquistador’s gold & silver

· When the conquistadors arrived in Tenochtitlan, the Aztec capital, they were amazed by the city

· At first the Europeans were welcomed into the city, but then relations turned sour

· In 1521 Cortes allied with the enemies of the Aztecs, captured Tenochtitlan, & then destroyed the Aztec capital

· On the city’s ruins Spain created Mexico City

· Mexico City was used by the Spanish to conquer the Americas

· After Cortes’ success other Spanish conquistadors followed

· In 1532 the conquistador Francisco Pizarro explored Peru & came in contact with the Inca Empire (Athualpa: Inca leader) located is South America

· Pizarro conquered the Inca Empire

Why do huge American civilizations lose to 100’s of Europeans?

Europe’s Reasons for Victory
1. Europeans had superior military technology: horses, muskets, & armor

2. Division among natives: Europeans made alliances with the enemies of the Aztec/Inca

3. Diseases: severely weakened the American empires while Europeans were immune

4. Natives believed all these disasters (disease, invasion) meant that their gods were against them

RESULTS:

· There was an increased flow of treasure (gold & silver) to Spain

Portuguese in India

· The Portuguese created outposts all along the African coasts

· 1500’s A.D. the Portuguese arrived in India

· Their small ships had 1 advantage: cannons

· By 1500’s: Portugal controlled the spice trade

· Late 1500’s Portugal’s dominance decreased

British/French in India

· India: before the 1700’s it was very successful

· In the 1700’s corruption & weak rulers weakened India

· The French & British East Indian Companies organized their own army of Sepoys: Indian Troops

· Britain defeated the French in India & took over control of India

Europe and China

· China: the Portuguese 1st reached China during the Ming Dynasty

· The Chinese viewed Europeans as barbarians

· Europe was inferior to China for centuries

· The Portuguese, Dutch, & English were allowed limited trading in China

· China refused to increase contact with Europe

Japan & the Tokugawa Shoguns

· In 1638 Japan banned Europeans from entering the country & forbad Japanese to travel abroad
· Japan was isolated for the next 200 years
Spain and America, 1500’s A.D.

· During the Spanish Reconquista (mid-1400’s) the Spanish kicked the Muslims out of Spain

· By the 1500’s A.D. gold/silver from the Americas made Spain the most powerful country in Europe

· Spain’s kings sent viceroys, government representatives, to sections of Spain’s empire in the Americas that stretched from South America to California
· The Catholic Church played a leading role there in Spain’s colonies, trying to convert the natives to Christianity
Slavery and America

· Sugarcane was introduced to the West Indies by Europeans: its was very profitable

· When refined it made sugar, molasses, & rum

· It had to be grown on plantations: large estates

· They required an increased need for laborers

· Spain’s kings issued encomiendas: documents that allowed the Spanish in the Americas to demand labor from the natives

· Natives did not meet the labor demand because they died to easily

· Spain began to import Africans, 1502 who were immune to disease

· As the demand for sugar increased so did the slave trade

Spanish Colonies: Social Classes
1) Peninsulares (born in Spain)

2) Creoles (American born, Spanish relatives)

· Owned the plantations

3) Mestizos (European/Native descent)

· Operated the plantations

4) Mulattoes (parent African, parent European)

5) Natives, Africans

New France (Canada)
· In 1608 Samuel de Champlain built the 1st French settlement in Quebec

· Populations grew slowly due to severe climate

13 Original Colonies

· Jamestown, VA, 1607: it was the 1st permanent English settlement

· From the 1600’s to the 1700’s England created more colonies

· During the 1400’s A.D. the Portuguese explored the west coast of Africa

· They set up a string of small outposts to trade gold & collect supplies for the journey to India

Trans-Atlantic Slave Trade
· Slavery had existed during ancient times: Egypt, Greece, Gupta, & Rome all had slaves
· The Trans-Atlantic Slave Trade began in the 1500’s A.D.
· Europe’s increased sugar & tobacco plantations in the Americas led to an increase in the Trans-Atlantic Slave Trade
· European would come to view slaves as Africa’s most important resource
· Most slaves came from Africa’s interior
· Once captured, Africans were put on slave ships going to the Americas called “floating coffins”
· The trip of slaves from Africa to the Americas became known as the Middle Passage
· The slave trade was part of a larger route called the triangular trade route
· Involved Africa (gave slaves), & the Americas (gave raw materials), Europe (gave finished goods)
The Slave Trade: Impact

· At first 1500-2000 slaves a year came to the Americas

· The slave trade to the Americas peaked during the 1780’s at 80,000 slaves a year

· By the time the Atlantic Slave Trade was over 11 million slaves had reached the Americas

· Around 2 million slaves died on the voyage

· Effects on Africa:

· Africa lost its young men & women

· Whole African villages were wiped out

· African empires developed that depended on the selling of slaves to Europeans

· They traded slaves for guns, rum, tobacco, textiles

· When the supply of slaves decreased these African kingdoms fought each other to gain more slaves

Age of Exploration, 1500 – 1700 A.D.

· The Age of Exploration caused many changes to the world

· Columbus 1493 A.D.: brought back new plants and animals from the Americas

· He began a global exchange of goods that affected the world known as the Columbian Exchange

The Columbian Exchange

· Under the Columbian Exchange plants, animals, people, technology, & disease were exchanged all over the world
· New Foods:
· From the Americas:

· Tomatoes, corn, potatoes, pumpkins, beans, & tobacco

· Most important: corn and potatoes – easy to grow & led to increased populations around the world

· From Europe:
· Wheat, grapes, bananas, coffee, sugarcane, horses, chickens, & pigs
The Commercial Revolution

· The Commercial Revolution was a period of economic expansion in Europe

· Europe increased trade to Asia & Americas
· Money reappeared, the barter system declined

· There was a price revolution in Europe with a sharp increase in prices known as inflation
Causes
A. Increased populations led to increased demand for goods which led to increased prices (inflation)
B. The large amount of gold & silver from the Americas led to a large supply of money, but not enough food which led to increased prices (inflation)
· Wealth was now based more on how much gold you have rather than how much land

· Merchants (bourgeoisie) gained power, nobles lost power

· These events led to the growth of capitalism: investing ones money to make more money

New Business Methods
· From the Arabs, Europe adopted new methods of bookkeeping to show profits/losses

· Joint stock companies were created: they allowed people to pool money together for overseas businesses in the “New World”

· They controlled trade with the colonies

· Banks were created which would loan money and hold on to a person’s money

· Colonialism: when a stronger country attempted to influence or control a weaker country or region typically to gain natural resources

Mercantilism
· Mercantilism was a new economic policy followed by the kings of Europe that stated:

1) A nation’s wealth was based on how much gold and silver it had

2) A nation needed colonies

· Colonies provided parent countries or “mother countries” (ex. Spain, England) with raw materials

· From these raw materials a parent country sent its colonies manufactured goods

· Strict laws were in place for the colonies making it so they could only buy from their parent country

· A parent country must have a favorable balance of trade with their colonies: they must export (ship out) more goods than they import (bring in) from their colonies

· By the 1500’s & 1600’s Europe had emerged as a powerful new force in the world

Age of Absolutism

· Thomas Hobbes

· Hobbes wrote the Leviathan: it stated that because people are greedy & violent they need a strong government

· He said people must join a social contract: an agreement to give up their rights to create order in society

Rise of Spain

· In the 700’s A.D. Reconquista the Spanish forced out the Muslims (Moors) from Spain

· By the 1500’s A.D. Spain was the most powerful country in Europe

· King Philip II ruled Spain from 1556-1598

· Philip II controlled all parts of the government

· He became an absolute monarch: a ruler with complete authority over a government & its people

· He ruled by divine right: believing that his power to rule Spain came from God

· Philip II saw himself as the guardian of the Catholic Church

· He fought to push back Protestant expansion

· Elizabeth I of England was his main Protestant enemy

· Elizabeth I encouraged pirates to steal Spanish golf/silver coming from the Americas

· In response Philip ordered the Spanish Armada to be created:

· Philip prepared a fleet: 130 ships, 20,000 men to defeat Queen Elizabeth & the English

· Violent storms broke up & destroyed the Armada

· Long term result: Spain’s naval power declined

Spain’s Golden Century: 1550-1650 A.D.

· Philip II encouraged the arts
· Miguel de Cervantes: a writer
· Wrote Don Quixote: the 1st modern novel
1600’s Spanish Power Declines, Why?

A. Costly overseas wars used up Spain’s wealth

B. It was ruled by bad kings

C. The middle class paid heavy taxes

D. The kings kicked out Spanish Muslims & Jewish residents: many were skilled workers

France: 1560-1590’s A.D.
· Religious war:

· Huguenots (Protestants, French minority) fought Catholics (French majority)

· Eventually the Edict of Nantes was passed in 1598: it gave Huguenots religious freedom

Louis XIV: 1643-1715

· Louis XIV became king of France & took the sun as his symbol

· He was an absolute monarch who ruled by divine right

· Under him the French army became the strongest in Europe (300,000 soldiers)

· He improved the economy helping France to become the wealthiest country in Europe

· He built the Versailles Palace which was the most magnificent building in Europe

· His palace housed 10,000 & became a symbol of his power

· During his reign French culture, manners, & customs replaced Renaissance Italy as the standard for Europeans
Failures of Louis XIV

A. Wars of Louis XIV

· He spent a lot of money on wars

· When he tried to expand his empire the Dutch & English joined forces to maintain a balance of power: making sure all of Europe was equal & no one country dominated

B. Persecution of Huguenots

· He canceled the Treaty of Nantes

· 100,000 wealthy and successful Protestants left France hurting the French economy

C. Drained the treasury

· Forming a large army, building the Versailles Palace, fighting many wars, holding fancy ceremonies all cost a lot of gold

England’s Tudor Dynasty: 1485-1603 A.D.

· Henry VIII broke with the Catholic Church

· He constantly asked Parliament for money

· Elizabeth I also called on Parliament

· When she died she had no heir: future leader

England’s Stuart Dynasty: 1603-1707
· The Stuarts were not popular or skilled in dealing with Parliament

· James I, 1603: was the 1st Stuart King

· James I clashed with Parliament over money

· He dissolved it & collected his own taxes

· Charles I, 1625: James’ son

· Charles I needed money & called for Parliament to meet

· To collect taxes Parliament forced the king to sign the Petition of Right: it said the king must get Parliament’s permission before raising taxes

· Charles signed it, got his money, & then dissolved Parliament & ignored the document

· This began to the English Civil War

English Civil War, 1642-1649

· Cavaliers: supported Charles I (Catholic)

 vs.

· Roundheads: supported Parliament

· Its leader: Oliver Cromwell - Puritan (Protestant)

· The Roundheads were victorious & had the king put to death

· Cromwell closed all theaters in England

· Soon people got sick of his strict laws

· The people removed Cromwell & brought back Charles II: he reopened the theaters

· James II, 1665: became King of England

· He tried to bring back the Catholic Church, angering the people of England
Glorious Revolution

· In 1688 William and Mary (Protestant) arrived in England & took power, James fled England

· This was known as the Glorious Revolution because there was little killing

· William & Mary were forced to sign the English Bill of Rights by Parliament:

· It gave rights to citizens such as the trial by jury & habeas corpus: one must be charged before being jailed

· The document guaranteed the power of Parliament over the English king by creating a limited monarchy: a government where the king’s power is limited

· By the mid-1600’s A.D. England replaced Spain as the most successful colonial power

England 1700’s

· Why does England gain so much power by the 1700’s?

1) Geography:
· Being an island forced its people to become excellent sailors
2) Success in War

· It had no large army, but had a powerful navy to protect its colonies

· Its victories gained it large territories: Canada & India from France

· It gained a monopoly (total control) on the Trans-Atlantic Slave Trade

3) It had fewer restrictions on businesses & trade of its people than France

4) England & Scotland united: Act of Union

· In 1707 the United Kingdom (or Great Britain) was created

Politics and Society in 1700’s

· The British government was an oligarchy: a government ruled by a few people

· Land holding nobles controlled Parliament

· By the early 1600’s A.D. while Western Europe had ended feudalism, Russia was still in a medieval period

Peter The Great

· In 1689 Peter became the czar (leader) of Russia

· He visited Western Europe, studied Europe’s achievements, & brought back European scientists, teachers, & soldiers to Russia

· He became an absolute monarch

· He wanted Russians to westernize: become more like Europe

· He made Russian nobles shave their beards & wear European clothes

· He created the largest army in Europe

· He expanded Russia’s lands, but failed to get a warm water port he badly wanted

· He built a European styled palace in St. Petersburg: 1000’s of serfs died while working
· It became a symbol of Peter’s westernization

Catherine the Great
· Catherine ruled Russia after Peter

· She is known as an enlightened despot: an absolute monarch who followed Enlightenment reforms

· She built schools & promoted religious freedom

· She gained Russia a warm water port on the Black Sea

· By mid 1700’s, absolute monarchs ruled 4 out of the 5 major powers in Europe (Spain, Russia, Austrian Empire, Prussia)

The Enlightenment, 1700’s A.D.

· The Enlightenment grew out of the Scientific Revolution

· It is also known as the Age of Reason

· It focused on using reason (intelligence) to explain how people are best ruled

Enlightenment Thinkers

· John Locke
· Locke wrote the Two Treatise of Government: said people have Natural Rights (life, liberty, property) & said they belong to all people

· He stated that the best government had limited power & was accepted by all citizens

· He said citizens had a right to overthrow bad governments

· Baron de Montesquieu
· Montesquieu believed governments needed a separation of power and checks & balances to prevent tyranny: 1 ruler with total power

Enlightenment Philosophers

· Voltaire: stated the need for the freedom of speech

· Rousseau: believed a government should follow the majority’s beliefs

· Adam Smith: wrote the Wealth of Nations
· Smith rejected mercantilism

· It stated the need for laissez faire (also known as free trade) which stated that businesses should operate with little or no government control & instead be based on supply & demand

The Old Regime: France

· France, like the rest of Europe, used a three class social system
A. 1st Estate: Clergy (church leaders)

· Owned 10% of the land

· They collected tithes

· They did not pay taxes

· Disliked Enlightenment ideas

B. 2nd Estate: Nobles

· They did not pay taxes

· They were given government jobs

· Feared losing jobs/power to middle class

C. 3rd Estate: Middle/Lower Class

· 98% of the population, paid taxes

· 9 out of 10 were rural peasants

· The poorest group: city workers

· Bourgeoisie (middle class): bankers, merchants, doctors, etc. – some were

 very wealthy & educated

Pre-Revolution France: Problems

1. The Enlightenment ideas of the time questioned the French government (an absolute monarchy)

2. It had poor harvests: food prices increased & people could not afford food

3. Deficit spending: The French monarchy spent more than it made & had to borrow money

· 7 Years War, American Revolution, Versailles were expensive & used up French gold/silver

4. Failure to reform: 1st & 2nd estates refused to pay higher taxes

Estates General

· It was the French legislative body made up of the 3 estates: it rarely met

· Each estate got 1 vote: always the 1st & 2nd estate against the 3rd estate

· In 1789 Louis XVI called the Estates General together
· To try to fix France’s problems Louis XVI had all 3 estates write cahiers: a list of complaints
· The 3rd Estate wanted reforms while the 1st & 2nd wanted things to stay the same in France
· Because change did not happen the 3rd estate separately formed the National Assembly
· Members took the Tennis Court Oath which promised to create a constitution for France
· When 1st & 2nd Estate members joined the National Assembly King Louis XVI was forced to recognize it
Storming of the Bastille, July 14, 1789

· Around the same time 800 citizens of Paris gathered outside of the Bastille: a prison for political prisoners of the French king

· Prison guards “fired” on the crowd & the mob broke through the prison walls, freeing all the Bastille’s prisoners

· The Storming of the Bastille is seen as the beginning of the French Revolution & became a symbol for the French people

French Revolution: Early Days

· France in 1789 A.D. had a severe famine

· The “Great Fear”: rumors ran wild in France

· It was said peasants were attacking nobles

· Paris was the center of the Revolution

After the Storming of Bastille

· The National Assembly ended the special rights of nobles, ending feudalism in France

· It signed the Declaration of the Rights of Man which declared all male French citizens were equal

· Louis XVI was slow to respond

· In 1789 women of Paris marched to Versailles

· They were hungry & wanted the king to do something about France’s problems

· They especially disliked Marie Antoinette: the kings’ wife

· They stormed Versailles & forced Louis XVI & his family to return to Paris with them

National Assembly: Reforms

· The Constitution of 1791: created a limited monarchy

· It created the Legislative Assembly (legislature)

· It stated that people had natural rights

· King & queen tried to escape, but were caught

Reaction Outside of France

· European monarchs feared the “French Plague”: ideas of the Revolution like citizen equality

· Émigrés, nobles & clergy who left France, told terrible stories about the Revolution increasing worries among Europe’s nobles & clergy

Problems in France

A. Revolution’s French currency lost value
B. Sans-culottes (working city class) & Jacobins (a political club) called for a French Republic
C. European monarch’s declared war on French

Revolution: Radical Days

· War with the monarchies of Europe went badly for the French

· In 1792 French radicals took over the Legislative Assembly

· They ended the French monarchy, put Louis XVI on trial for treason, beheaded him, & declared France a Republic

· They gave suffrage, the right to vote, to all French males

· They took away the noble’s land

The Reign of Terror, 1793-1794

· Under the Republic France would be ruled by the Committee on Public Safety

· Its 12 members were given total power to rule France

· Maximilian Robespierre was its leader

· Robespierre started a period during the Revolution known as the “Reign of Terror”

· 40,000 French were executed for going against the Revolution in France

· Guillotine was used to kill “enemies of France”

The Constitution of 1795

· Eventually the people got sick of the killing & Robespierre was beheaded

· The 5 man Directory was set up to rule France

· It was weak and ineffective

Results of French Revolution

1) It ended the French monarchy

2) It led to the rise of nationalism, feeling of pride for one’s country, in France

· From 1799 to 1815 A.D. Napoleon dominated France and much of Europe

Napoleon Bonaparte
· He was born in Corsica (controlled by France) to a minor noble family

· He was a lieutenant in the French Army during the French Revolution

· In 1799 he overthrew the French Directory in a coup d’etat (military takeover) and made himself 1st Consul thus ending the French Revolution

· In 1802 he was made Consul for life

· In 1804 he was made the emperor of France with absolute power

· He is able to gain total power by holding a plebiscite for each move: French males would vote yes or no on his actions

· He restored peace & order in France not seen since before the French Revolution

Napoleon’s Policies
· He controlled prices, encouraged new industries, & built roads

· He had the wide support of the lower & middle classes

· He created the Napoleonic Code: a code of laws based on Enlightenment ideas

· It gave equality to all French citizens, religious freedom, & jobs given based on skill

Wars of Napoleon, 1804-1814

· Napoleon redrew the map of Europe
· He added the Netherlands, Belgium, & parts of Italy & Germany to his French empire
· He tried to invade Britain, but was defeated by Britain’s strong navy
Challenges to Napoleon’s Empire

· Napoleon spread the idea of nationalism to the lands he conquered

· This led to revolts against French rule because these people wanted self-rule

· Napoleon created the Grand Army (600,000 soldiers) to invade Russia

· Russians used a scorched earth policy: destroying everything as they retreated

· The French army starved & could not handle the cold Russian climate, forcing the French army retreat

· Only 100,000 French soldiers survived

· In 1813 an alliance of Russia, Britain, Austria, & Prussia defeated Napoleon

· Napoleon was sent to the island of Elba

· Europe’s monarchs restored the French king

· In 1815, Napoleon escaped, gathered an army & for 100 days tried to regain his power in France

· At the Battle of Waterloo he was defeated by an alliance of European monarchs & was sent to St. Helena where he would die

Napoleon’s Legacy

A. He spreads the ideas of revolution around the world leading to future revolutions
B. He increased nationalism in Europe
C. He sold France’s Louisiana territory to the United States: doubling the size of the US
Congress of Vienna 1814-1815

· It redrew the European map, surrounding France with strong countries to prevent another Napoleon from taking power there

· Monarchs who lost power during the French Revolution and Napoleon’s rule were brought back to power

[image: image3.png]

[image: image4.png]

[image: image5.png]

Worshiped nature: developed cave paintings

Begins in East Africa

Used simple stone tools & discovered fire

Developed the 1st spoken languages

Characteristics of the Old Stone Age

Mainly hunters & gatherers

Populations were small

People were mostly nomads:

 move from place to place for food

Women were important

�

Posters Directions

For each time period write 4 facts

For each time period draw 2 pictures that deal with it

*Make Your Poster Color

Heaven, light, male forces

Earth, darkness, female forces

� INCLUDEPICTURE "http://www.boweninfo.com/ying-yang.gif" * MERGEFORMATINET ���

Social Classes

Social Classes

Ying and Yang

(when universe was in balance= prosperity)

In next life

In this life

You are born into

your caste

�

Dharma = Caste Rules

If you’re bad & break your dharma

Lower Caste

Higher Caste

Road to Brahman

The Untouchables

worst Jobs

� INCLUDEPICTURE "http://library.thinkquest.org/CR0210200/ancient_greece/soldier2.jpg" * MERGEFORMATINET ���

Kshatriyas

Warriors, nobles

� INCLUDEPICTURE "http://etc.usf.edu/clipart/4500/4515/rock_1_lg.gif" * MERGEFORMATINET ���� INCLUDEPICTURE "http://etc.usf.edu/clipart/4500/4515/rock_1_lg.gif" * MERGEFORMATINET ���

 Objects

Plants

� INCLUDEPICTURE "http://www.inet.hr/~mfalak/clip-slike/zivotinje/images/dog4_gif.jpg" * MERGEFORMATINET ���

Animals

� INCLUDEPICTURE "http://members.fortunecity.com/treesflowers/treescol/CHESTNUT.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://school.discovery.com/clipart/images/waiter.gif" * MERGEFORMATINET ���

Sudras

Farm workers

servants

� INCLUDEPICTURE "http://etc.usf.edu/clipart/20900/20904/indian_20904_th.gif" * MERGEFORMATINET ���

Brahmins

priests

Vaisyas

Farmers, herders, artisans, merchants

Respect life

Say nothing to hurt others

Know the Truth

Practice meditation

Work for the good of others

Free your mind of evil

Resist evil

Control your thoughts

The

Eightfold Path

Years go by, new dynasty became…

The

Dynasty Cycle

Old dynasty:

*had high taxes

*roads/walls decay

New dynasty:

*created peace

*built roads/walls

New dynasty claimed its had a Mandate of Heaven

Old dynasty lost its Mandate of Heaven

Problems:

*floods, *earthquakes

*peasants revolt

*invasion

Characteristics

of a

“Golden Age”

Have a strong leader(s)

Civilization’s culture is expanding to other regions

Period of relative peace

People are happy

Produce improvements in Mathematics, Science, Literature, etc.

Great period of time for a civilization

Civilizations borders are expanding

Civilizations borders are expanding

=

Hellenism

Egyptian

Culture

Persian

Culture

Greek

Culture

Indian

Culture

Highest Class

Lowest Class

1st Estate

2nd Estate

3rd Estate

French Social Classes

