Social Studies 10-

European History

Ancient Greece

Chapter 5- Ancient Greece

I.
Greek Culture Grew Up Around the Aegean Sea

A.
Geography Shaped Greek Culture

1.
Greece has a rugged terrain

2.
There are no navigable rivers, but there are coastlines w/

inlets and bays

3.
The Sea

a.
the Aegean Sea, along with the Black and Ionian Seas,

were the link that united the Greek people

b.
they were also a link to other societies

c.
sea travel and trade was vital b/c of the Greek lack of

resources

4.
The Land

a.
about ¾ of Greece is mountain

b.
the terrain caused the people to start independent

communities

c.
small, but fertile valleys; couldn’t feed a high

population

d.
meat was rare; the main diet was grapes, olives, and

grain

5.
The Climate

a.
Greece has a Mediterranean Climate

i.
moderate temperatures

ii.
rain only in winter

b.
Greek men spent their leisure time at the agora

(marketplace), gymnasium, political meetings, and civic

+ religious celebrations

c.
b/c of open gatherings and small settlements, everyone

knew each other

B.
Rich Cultures Arose in the Bronze Age

1.
in the island of Crete, the Minoan civilization flourished

2.
Cretan civilization

a.
the Minoans were a sea-faring people w/ great power

b.
thrived on trade- they were safe on their island (no

fortification)

c.
quality of life was high; alarming equality for the era

d.
had plumbing and other advanced technology

e.
they disappeared between 1400 and 1200 BC for unknown

reasons

3.
mainland Greece in the Bronze Age

a.
around 2000 BC Greek-speaking people moved to the

mainland

b.
they are often called Mycenaeans b/c of their leading

city, Mycenae

c.
Mycenae was built on a ridge, and well defended

d.
Similar forts dotted the southern part of Greece

4.
Bronze Age Society

a.
the nobles lived in great splendor

b.
this wealth was made by plundering villages

c.
only the warrior-kings had weapons of bronze, the rest

had only stone or wood

5.
The Trojan War

a.
wars thrived in the Bronze Age

b.
the most famous was the Trojan War

c.
the Mycenaeans seized the great city of Troy

C.
Dark Ages Interrupted Civilization

1.
Mycenaean civilization ended shortly after the Trojan War;

they were destroyed by the mysterious “Peoples of the Sea”

2.
The Dorian migration (1150-750 BC)

a.
the Dorians spoke Greek; movement very advanced

b.
moved into the war-torn Greek southlands

c.
the art of writing was lost

3.
The poems of Homer

a.
Dark Ages relied on spoken word

i.
Bards- (wandering poets) told stories that

glorified old heroes of Mycenae + Troy

ii.
Epics- the poems the bards wrote

b.
Homer was great bard who wrote the Iliad + the Odyssey

4.
The heroic ideal

a.
arete- the ideal of striving for excellence, showing

courage, and winning fame and honor

5.
The Olympic games

a.
the Greeks met at a field called Olympia to compete in

many athletic competitions

b.
the games lasted five days; the prize was an olive

wreath

D.
Greeks Worshipped Humanlike Gods

1.
the major Greek gods lived in Mount Olympus

2.
there were also minor and household gods and spirits

3.
there was no powerful priest class in Greece

II.
Greek City-States Competed for Power

A.
The Polis

1.
polis- the Greek name for a city-state

a.
included a city and the surrounding countryside

b.
acropolis- the meetingplace on a fortified hilltop

2.

the polis was the central force in Greek life

a.
citizenship was based on the ideal of free and rational

individuals

b.
there were no kings or emperors

B.
Power Passed from Kings to Citizens

1.
the Greece of the warrior-kings greatly differed w/ the city-

states

2.
the use of iron weapons made the citizens warriors too; people

besides the rich could buy weapons and armor

a.
hoplites- Greek citizens/soldiers

b.
phalanx- a Greek military formation with eight ranks of

soldiers who made a front wall with their spears

3.
The rise of tyrants

a.
the people could now rise against the kings b/c they

could afford weapons

b.
these rebels were often lead by a man from the nobility

who had lost a feud with another noble

c.
these nobles who led the rebellions were called tyrants

d.
the tyrants were great builders and very popular with

the people

e.
many city-states gained colonies during the time of the

tyrants

f.
two very powerful city-states emerged, Athens & Sparta

C.
Sparta Built an Army State

1.
Sparta was located in the southern part of Greece, in

Peloponnesus

2.
The Spartans, instead of looking for colonies, invaded

neighboring Messenia; the Messenians became slaves called

helots

3.
The Code of Lycurgus

a.
Lycurgus was a leader of Sparta who gave it its laws

b.
It stressed self-discipline and endurance

4.
after age seven, all males became part of the military

5.
even girls led active lifestyles

6.
for many years, they had the strongest military, but as a

result, they created very little art, literature or

architecture

D.
Athens turned to Democracy

1.
Athens took the opposite route of Sparta

a.
they acted as free people, and created a democracy

b.
democracy- a government in which the people have the

final say

2.
Solon’s reforms

a.
Solon avoided a civil war by introducing economic and

political reforms

b.
he canceled all debts, made farming profitable, and

encouraged industry by requiring every father to teach

his son a trade

c.
he also allowed every male citizen to attend the

assembly, and began a new legal system in which any

citizen could bring charges against anyone who committed

a wrong

3.
Cleisthenes’s reforms

a.
introduced further reforms; enacted a series of laws

that made Athens a full democracy

b.
he increased the power of the Athenian assembly, and he

created the Council of 500 to propose laws & advise the

assembly

c.
Athens became a democracy, but women, slaves, and

foreigners were not allowed to participate in it

E.
The Greeks Turned Back the Powerful Persians

1.
the first historian, Herodotus, gave us the story of the

Persian War

2.
The first invasion

a.
the Greeks settled in Ionia, which was conquered by

Persia; when the Greeks of Ionia rebelled against the

Persians, the Persian King Darius invaded Greece

b.
the Persians met the small Athenian army at Marathon,

and were defeated

c.
then, a runner ran 26 miles back to Athens to tell of

the victory

3.
The second invasion

a.
Darius’s son, Xerxes, invaded Greece with an army and

navy

b.
The large Persian army met no resistance as it marched

toward Athens until it came to a narrow mountain pass at

Thermopylae, where many Greeks, including Spartans

blocked the way

c.
The Persians found it difficult to defeat the Greeks,

and eventually the Spartans told the rest of the army to

retreat; the Spartans attempted to hold the pass

themselves, and were all killed

d.
Then, Themistocles told the Athenians to pin their hopes

on a sea victory; the small Athenian navy defeated the

Persian navy at Salamis

e.
Then, the Persian’s army was defeated by the Spartans at

Plataea

4.
Consequences of the Persian War

a.
Athens basked in the glory of the Persian defeat

b.
The city suffered the most damage, and their pride

soared

c.
After the war, Athens led an alliance of city-states

called the Delian League; soon Athens controlled all of

the other members

III.
Athens Led Greece in its Golden Age

A.
Pericles Sought Glory for Athens

1.
Pericles led Athens during its golden age

2.
He tried to strengthen Athenian democracy, build a commercial

empire, and to glorify Athens

3.
He used the Delian League to enlarge the wealth and power of

Athens

a.
He used the money to build a strong navy, beautify

Athens, buy gold, ivory, and marble, and build

architectural masterpieces such as the Parthenon

B.
Art Flourished in Athens

1.
Phidias was a great sculptor who worked on the Parthenon and

statue of Athens

2.
Classical art- as artstyle which valued the values of order

balance, and proportion

C.
The Greeks Invented Drama

1.
During the golden age, 2 playwrights, Aeschylus and Sophocles

competed for the ivory wreath

a.
Sophocles wrote the most famous Greek drama, Oedipus

b.
They both wrote tragedies

2.
tragedy- a type of drama where the play portrayed men and

women of strong character whose very strong characteristics

led to their downfall

3.
drama was a form of entertainment and public education

D.
Athens Prospered in the Golden Age

1.
the city of Athens itself was crowded + loud, smelly

2.
most citizens owned slaves

3.
women had few rights; were isolated from world + men

4.
most Athenians lived in plain, mud-brick homes

5.
their beautiful vases were their biggest export

Ancient Rome

Chapter 6- The Roman Republic (1000 -27 B.C.)

I. The Romans Built a Great City

A.
The Myth of Romulus and Remus

1.
Mars- god of war for Romans

2.
Mars fathers Romulus and Remus

3.
Each takes one hill south of the Tiber River

4.
Romulus kills Remus in a dispute; the name Rome comes from

Romulus

B.
Geography

1.
Italy is well-situated in the Mediterranean; Rome was the

midpoint of Italy

2.
Tiber, Po, and Rubicon rivers

3.
Alps and Apennines

a.
Alps- located in Northern Italy

b.
Apennines- run north and south, separating Italy’s east

and west

C.
The Latins (1000 B.C.) were predominately farmers and shepherds at

first; they were greatly influenced by the Greeks (750-600 B.C.)

D.
The Greek gods and goddesses were adopted by the Latins

(Jupiter=Zeus)

E.
Etruscan Influence (950-509 B.C.)

1.
Intro: Rome was several Latin villages lying on the south of

the Tiber River. Shortly after 600 B.C. the Roman villages

were seized by an Etruscan warlord who imposed political unity

among the villages.

2.
Single government under a king was established (c. 600 B.C.)

a.
King had the most power

b.
King was advised by the Senate, which was composed of

300 rich men who represented their families.

c.
Free men- bulk of the citizens were given voice in 2

assemblies

i.
curiae- units of 30 members based on warrior clans

ii.
centuries- assignment to a century was based on

wealth; made up of all citizens eligible for military

service

d.
real power was w/ the senate and king

3.
Classes

a.
patricians- wealthy landowners, founders of Rome,

predominant influence over society

b.
plebians- merchants, artisans, and farmers; little

wealth or power, could not marry patricians

c.
The “Struggle of the Orders” referred to the struggle

for power b/w the 2 groups

d.
Clients- an institution under which a noble patron

(patrician) provided legal protection and material

assistance to his client (plebian), and the client in

return performed various services, including following

political directions

F.
Revolution Against the Etruscans

1.
Intro: The Etruscans were losing dominance over their regions

to the Carthaginians and Greeks shortly before 500 B.C. They

could not keep up economically.

2.
Revolution

a.
the Patricians took the lead in the revolution and

replaced the king w/ 2 consuls

b.
consul- elected annually from the Patrician ranks to

wield the imperium, that is the highest executive

authority of the state

3.
The Roman Republic (509 B.C.): The revolution marked the

beginning of the Roman Republic

a.
Republic- a govt. in which the citizens who had the

right to vote choose their leaders

b.
Romans were forced to struggle for their survival

i.
allied w/ other Latin cities they formed the Latin

League

c.
struggled against the following:

i.
Etruscans

ii.
Gauls- who in 390 B.C. captured and sacked Rome

iii.
Samnites- mountain people from southeast of Rome

G.
The Forum

1.
Intro: the center of Roman political life; it was built on

Palatine Hill

2.
Forum- the political, social, and religious center of Rome

(the temples of Jupiter + Juno were on top of capitalism;

imperial palace on Palatine; forum in b/w

H.
The Family

1.
Pater Familias- “father of the family”; oldest male; had

absolute control of family and slaves

2.
Gravitas- seriousness, the Romans were practical; stressed

loyalty, obedience, and discipline

I.
Rome Built a Mighty Army

1.
Intro: Rome success was due to its military organization,

enlightened treatment of the peoples it conquered, and Rome’s

ability to adjust its internal political system to retain and

deepen the loyalty of its citizen body

2.
The legion

a.
Rome developed a citizen army

b.
Legion- the basic military formation; essentially a

massed formation of well-armed infantry soldiers; not

unlike the Greek phalanx

c.
It will use 4,000 troops during the Republic era; up to

6,000 under Marius and the professional army (107 B.C.)

d.
Organized into 3 lines:

i.
hastati- first line made up of the youngest

(1,200)

ii.
princepes- second line more experienced veterans

(1,200)

iii.
triari- third line consists of the oldest troops

(600)

e.
the remaining 1,200 soldiers were from the poorest

citizens, who served as light infantry (velites)

f.
in addition, there were usually a few hundred fabri,

skilled artisans who repaired arms, armor, and

supervised construction, were available for combat if

needed

g.
could be broken down into centuries (60), and cohorts (6

centuries); better than phalanx b/c it was more flexible

II. The Roman Republic Spread its Power

A.
Plebians slowly won more power

1.
SPQR- Senatus Populusque Romanus; “Senate and the Roman

people”

2.
Plebians’ gains were won gradually, often due to the ability

of the plebian leaders to create an internal crisis; sometimes

they seceded from the state, or led strikes until they won

concessions

3.
Patricians greatest fear was the possibility of plebian

soldiers refusing to fight

4.
Each crisis usually resulted in practical concessions

B.
Rome’s Balanced Government

1.
senate

a.
300 men who served for life

b.
only an advisory body; its decisions were almost always

accepted b/c of the senate’s wealth and prestige

2.
consul

a.
2 at a time; commanded army; directed the govt.; had a

one year term, and could veto each other

3.
assembly

a.
tribal assembly- legislative body; part of which was the

plebian assembly

b.
assembly of centuries- function was to elect consuls,

declare war, a court for capital charges

4.
dictator

a.
in times of crisis, a dictator was elected, chosen for 6

months; he was given absolute power

b.
ex: Cincinatus- a farmer chosen as dictator twice; an

ideal dictator

5.
important happenings and dates of the republic

a.
509 B.C.- the Republic is formed

b.
494 B.C.- the Plebians gain the right to elect special

officials called Tribunes and the creation of a new

assembly; the Assembly of Tribes

c.
450 B.C.- the 12 tribes, a written law that codified

ancient legal customs and protected ordinary citizens

from arbitrary decisions of Patrician justice

i.
protected debtors

ii.
permit intermarriage b/w Patricians and Plebians

iii.
limit Patrician control over public lands

iv.
colonizing ventures land grants to poor plebians

v.
“Non sub homine sed sub Deo et Lege” (“Not under

men, but under God and the law (we are governed)”

d.
367 B.C.- one consul to be a plebian, therefore he was

automatically qualified for the senate

e.
287 B.C.- the “Plebiscita”- laws passed by Plebian

assembly are bound on all citizens

C.
Rome Won Control of Italy

1.
neighbors

a.
Gauls sack Rome in 390 B.C.

b.
Etruscans and the Samnites (control of Campania)

c.
By 265 B.C., Rome had established mastery over all of

Italy south of the Po River

2.
Greek

a.
King Pyhrrus of Epirus, a kinsman of Alexander the

Great, arrived in Italy in 280 B.C.

b.
Won all the major battles, but lost the war b/c his

20,000 troops were diminished by the Romans after 5

years of fighting

c.
Even today, a war in which all the major battles are

won, but the war is lost is called a pyhrric victory

3.
Citizenship

a.
freemen of Rome and Latium and any others who were

granted it, enabled a person to vote and be protected

under the law codes

b.
partial or half-citizens: not allowed to vote, but

allowed to trade and intermarry w/ Roman citizens

c.
allies- (socii) signed a formal treaty that left

considerable local independence except for foreign

affairs; obligation to provide military contingents and

money for Rome’s wars

d.
2 and 3 were promised eventual Roman citizenship

e.
in 212 A.D.: Emperor Carcala makes everyone citizens

D.
Rome Fought Carthage (264 B.C. - 146 B.C.)

1.
Intro: by 265 B.C., Rome had become a major power in the

region. Rome would now become involved in “world” affairs

around the Mediterranean

2.
The First Punic War (264 B.C. - 241 B.C.)

Causes:

a.
Carthage, originally a Phoenician colony became

independent c. 800 B.C.

b.
Greek city-states and their colonies were Carthage’s

main rivals in the Med. (Romans were farmers and

shepherds)

c.
Sicily:

i.
Carthage controlled western Sicily

ii.
2 major Greek City-States

-
Messesenia (allies w/ Carthage

-
Syracuse (asks Rome for help

iii.
initially, Rome refuses (friends w/ Carthage),

then changes its mind b/c Carthage could be a

threat to southern Italy

Conflict:

d.
Rome needed a navy to attack the Carthaginian seaports

i.
Rome copies a Carthaginian wreck to make their own

ships

ii.
3 previous methods of fighting at sea: Ramming,

Fire, Boarding

iii.
the Romans used a raven to board; a long plank

that would be dropped on to an enemy ship; at the

end was a long “spike” that would drive into the

deck; to would keep the enemy ship stationary

while the Romans would cross and board the ship

e.
Carthage sues for peace in 241 B.C.

i.
paid Rome money

ii.
Sicily goes to Rome, becoming its first overseas

tribute-paying province

3.
The Second Punic War

Causes:

a.
after losing Sicily, Carthage, under the leadership of

Hamilcar Barca and his son Hannibal enlarge their

colonies in Spain as their new base of power

b.
Hannibal was raised at a very young age to hate the

Romans, and grow up wanting to conquer them

c.
Hannibal’s strategy:

i.
bring a major military force to Italy; gain allies

w/ conquered groups in Italy and they defeat Rome

ii.
Hannibal brings his army over the Pyrennees and

the Alps (included elephants which were used as

tanks)

iii.
Hannibal gains support of the Gauls, but

surprisingly most of the allies of Rome stay w/

Rome

d.
Rome challenged Hannibal, but was defeated 3 times;

Battles:

i.
Trebia River (218 B.C.)

ii.
Lake Trasimene (217 B.C.)

iii.
Cannae (216 B.C.) 70,000 Romans die

Defeat:

e.
Hannibal ranged up and down the Italian peninsula for 15

years, but was unable to attack Rome (no siege works)

f.
The Roman Marcellus lays siege to Syracuse (who had

betrayed them and allied w/ Carthage) in 213 BC, the

famous Archimedes defended the city unsuccessfully

g.
Scipio attacked Carthage in 203 BC; defeats Hannibal at

Zama, 202 BC; named “Scipio Africanus”

h.
Carthage surrenders; Spain to Rome; navy destroyed;

Numidia created; Carthage becomes a minor power

i.
Marcellus’s invasion of Syracuse leads to the

Roman’s copying Greek art

E.
Rome Conquests in the East

1.
Intro: With its success in the west, Rome now turns its

attention to the East. At first, the Romans just wanted to

consolidate, but they were tempted to the Greek civilization

2.
Philip V of Macedon

a.
Philip invaded the Greek peninsula and was threatening

Rhodes and Pergentum

b.
Rome comes to the Greek city-states’ aid and defeats

Philip in a war from 200-197 BC

c.
Rome gives Rhodes and Pergentum greater territory, frees

the Greek city-states and then leaves

3.
Antiodus III of the Seleucid Kingdom

a.
192 BC invades Greek peninsula w/ the help of Hannibal

b.
Again, Rome comes to the rescue and defeats Antiodus in

192 BC

c.
Rome again withdraws w/o annexing any lands

d.
Rome continually tries to help Greece (Greece doesn’t

seem to notice

4.
Roman rule in the east

a.
Rome had continually tried to give the east its

independence and continually was betrayed

b.
Finally, in 146 BC, the Romans destroy the city of

Corinth (part of the Achaean League) as an example to

all Greek city-states (Greeks were iconoclastic)

c.
Greece and later the whole East would become a Roman

province

F.
Rome Destroys Carthage

1.
Third Punic War (149-146 BC)

2.
Cato “Carthage Delenda Est” (Carthage must be destroyed)

3.
Scipio Aemilius’s siege of Carthage prevails

4.
133 BC, King of Pergentum gives western Asia Minor to Rome

III. Republican Government Collapsed

Intro: Rome’s wars leading to domination in the Mediterranean area

generated profound problems that would inevitably have to be faced.

Prior to 133 BC, these problems had been neglected by a populace

that was intoxicated w/ military success, power, and wealth; the

century that followed was dominated by crises emerging from the

neglect. Before the end of the century, the Republic was in ruin.

Four things will cause the fall of the Republic: 1) Rome’s economic

changes 2) Social Changes 3) Rome’s allies felt ill-rewarded 4)

Rome’s military success left a large border w/ a variety of people

to rule

A.
Gap b/w Rich and Poor

1.
traditional independent farms could not compete w/ cheap

imported grains which were tributes paid by conquered lands

a.
also, many small farms in Italy were devastated by

Hannibal

b.
many of the men had to go to war, and were away from

their farms for extended periods of time

2.
Latifundia- enterprising Romans who had capital bought up many

of the small impoverished farms and controlled public lands;

they made them into large estates

a.
produced cash crops

b.
cheap labor was supplied by gangs of slaves taken from

the conquered lands

c.
Spartacus (73-71 B.C.)- led a slave revolt; put down

3.
Social Changes

a.
economic changes dislocated many small farming citizens;

many became tenant farmers and had to compete w/ slave

labor; others flocked tot he cities for jobs

i.
Proletariat- a class of urban, landless, jobless

citizens

b.
new social class emerged called the Equitas who were

wealthy but not of noble origin. They wanted but not

of noble origin. They wanted increased political power.

4.
Cultural Changes

a.
the wealthy became interested in art, architecture,

literature, and science; while the poor people became

interested in new religions which offered individualism

5.
Civil War

a.
during the first century, the relative power of the

senate and the assembly varied, depending on whether the

conservative and Patrician Optimates, or the liberal

Populares, held governmental power

B.
The Gracchi Brothers Tried Reforms (133-121 B.C.)

1.
Tiberius and Gaius Gracchus (grandsons of Scipio Africanus)

were the champions of the populares

a.
Intro: The Gracchi were deeply troubled by the threat

posed to Rome’s military resources by the declining

number of citizen farmers and by the economic and social

conditions of the proletariat

b.
 Tiberius Gracchus: elected tribune in 133 B.C.

i.
calls for land reforms- can’t use more than 600

acres of public land (successful)

ii.
he used unconventional tactics to get the law

passed (wanted to run for tribune again)

iii.
gets killed by the senate as a result

c.
Gaius Gracchus- elected tribune in 123 B.C.; calls for

reforms

i.
pass new land laws

ii.
provide cheap grain for the masses

iii.
colonies for resettlement of impoverished citizens

iv.
he and 3,000 of his followers were assassinated in

121 B.C.

C.
Army Leaders Took Political Control

1.
Intro: soldiers became indebted to their commanders instead of

the state; consuls now had armies to back their political

ideas

2.
Marius- supported populares

a.
elected consul in 107 B.C.; he raises a “volunteer” army

which was his own personal army w/ no ties to the senate

to fight in Numidia; Marius had the burden of taking

care of the landless soldiers in his command

b.
Marius’s army was converted from his volunteers into a

professional army

c.
He was elected consul from 104-101 B.C.

3.
Sulla- commander under Marius; will support Optimates; old

problems surface

a.
allies fight for citizenship: Sulla commanded an army

that ended an uprising by the Italian allies

b.
discontent in the conquered provinces: Marius and Sulla

compete for the opportunity to send their armies to

crush a rebellion in Asia Minor; Sulla marches his army

(68 B.C.)

c.
Marius seizes power while Sulla is away (Marius dies in

86 B.C.)

d.
 Sulla routes the Marians when he returns and secures

mastery over all of Italy

e.
Sulla as dictator: Ends 6 month term and rules as long

as he likes

i.
restores the power of the senate

ii.
kills many of the supporters of Marius and his

family; Julius Caesar (a relative) escapes death

iii.
power of tribunes and assembly of Tribes was

severely limited

iv.
reorganized provincial governments

f.
Sulla retired and restored democracy in 79 B.C.

D.
Power of the Senate is Weakening

1.
Although the senate was in power in 79 B.C., it was due to a

strong military leader. It was clear that bold individuals,

properly armed, might topple it as easily as Sulla restored it

E.
Julius Caesar Rose to Power (100- 44 B.C.)

1.
Intro: Caesar’s aunt Julia was the wife of Marius. Sulla

spared Caesar and he was exiled in Asia for 3 years until

Sulla’s death; returned to Rome in 70 B.C.

2.
His Early Career

a.
74 B.C., junior officer in Third Mithviatic War

b.
military tribune of Rome

c.
73-69 B.C.- Quaestor

d.
69 B.C.- worked on staff of Praetor in Spain

e.
65 B.C.- Aedile (Crassus was consul)

f.
60 B.C.- Praetor of Spain

g.
Marries granddaughter of Sulla, Pompeia. Marriage was

for political convenience

3.
First Triumvirate (60-52 B.C.)

a.
Pompey- military leader who achieved great success and

equaled Sulla’s triumphs and power

b.
Crassus- a wealthy capitalist who successfully defeated

the slave revolt of Spartacus

c.
Caesar- a man of patrician origins but w/ family

connections that tied him to Marius and the populares

d.
Initially the triumvirate was a success

e.
Divide power:

i.
Caesar becomes proconsul of Gaul (59-49 B.C.)

ii.
Pompey- proconsul of Spain (stays in Rome)

iii.
Crassus- conquest of Parthia (dies in 53 B.C.)

4.
Conquest of Gaul

a.
Intro: Caesar, using his superior military skill, succeeds in bringing Gaul under Roman control through a series of campaigns over the course of almost 10 years. In the end, he gains the support of many of the people of Gaul and w/ them and his legions becomes a powerful military threat to Pompey and Rome

b.
Caesar’s Siege

i.
ramps + towers were also used to penetrate defensive walls

ii.
tunneling was also a means to breach a wall; sappers would dig tunnels to get the wall to collapse

c.
Caesar’s campaigns in Gaul

i.
arrives in Gaul in 59 B.C., as proconsul

ii.
siege of Alesia (52 B.C.); Caesar defeats

Varcingetoux

iii.
Avarcium (52 B.C.)

F.
Pompey- was a good general, but not a skillful politician

1.
Caesar gains military power

2.
Pompey afraid he was going to lose power

3.
Pompey’s wife, Caesar’s daughter (Julia) dies

4.
Cato and Cicero: convinces Pompey to join optimates against

Caesar

5.
He must make sure Caesar doesn’t return

6.
In 1st triumvirate, Crassus was the money, Caesar was the

politician, and Pompey was the military hero

7.
Caesar is eventually the only member of the Populares left:

Optimates
Populares

Cicero
Caesar

Cato
 Crassus; dies in battle

Brutus
Pompey; switches sides

Milo (thug)
Clodius (thug); killed by Milo

G.
Caesar Made Himself Ruler of Rome

1.
“Crossing the Rubicon” (January 10, 49 B.C.)

a.
Caesar disobeys the Senate and marches his army into

Italy. The Rubicon river was the border b/w Italy and

Cisalpine Gaul à which means civil war

b.
Victoriousà takes Italy and Rome (Cato, Pompey, and

Brutus flee to Macedonia to rally Pompey’s legions

there)

2.
Pompey abandoned Rome and went to Macedonia to rally his

legions

a.
The Illerda Campaign (49 B.C.)

i.
Caesar’s 7 legions (5 from Gaul, 2 from Rome)

defeat Pompey’s and gains control of Spain

b.
the Pharsulus Campaign (48 B.C.)

i.
wins there; Cato commits suicide; Brutus is

captured; Pompey flees to Egypt

3.
Caesar in Egypt (48-47 B.C.)

a.
Pompey asked for asylum in Egypt which was ruled at the

time by Ptolemy XIII and his half-sister Cleopatra VII.

On September 28, 48 B.C., Pompey was murdered by

Ptolemy, who thought Caesar would be grateful to him

b.
Caesar, angered, supports Cleopatra’s claim to the

throne; she needs a husband to rule; she marries Caesar

and had a son, Caesarian; then Caesar continues to

settle the civil war

4.
Battle of Zella

a.
“Veni, Vidi, Vici”

5.
Final Campaigns in Africa and Spain

a.
Battle of Thapsus (46 B.C.)

b.
Battle of Munda (45 B.C.); defeats Pompey’s son

H.
Caesar Returns to Rome (Pater Patrae) Father of the Country

1.
44 B.C.- Senate appointed him dictator for a decade

2.
Caesar’s Reforms

a.
granted Roman citizenship to many people in the

provinces outside of Italy

b.
expanded Senate to 900 members, to include reps from

outside of Italy

c.
landowners: 1/3 of their workforce had to be free men

(not slaves)

d.
public works projects to provide jobs

e.
created 20 colonies in Spain, Gaul, and Africa for

Rome’s landless poor, reducing the number of people who

needed govt. grain handouts

3.
His actions angered the Patricians b/c they were losing

control of the Senate

4.
The Calendar

a.
with assistance from Sesigenes, an Egyptian astronomer,

Caesar set the length of the year, and set leap year

5.
The Ides of March

a.
March 15 on the Roman Calendar was called the Ides of

March

b.
Cassius, Brutus, and a small group of conspirators who

Caesar trusted, killed him on March 15, 44 B.C.

I.
Civil War Followed Caesar’s Death

1.
Second Triumvirate (43-33 B.C.)

a.
Members:

i.
Octavian was Caesar’s grand nephew and adopted

son. He was 18 at Caesar’s death, and was weak

and not ready to assume command.

ii.
Marc Antony was Caesar’s trusted advisor and

military commander. He was a proven general and

politician. Marc Antony married Octavian’s

sister, Octavia, as a political gesture

iii.
Lepidus- a powerful politician and friend of

Caesar’s; wanted revenge on the assassins of

Caesar

b.
100 senators and 3,000 businessmen were killed as a

backlash to Caesar’s killing

i.
Cicero was killed; he was an opponent of Caesar,

but did not plot to kill him

ii.
Brutus + Cassius à commit suicide after defeat in

a battle

2.
War b/w Octavian and Marc Antony

a.
Marc Antony gains control of the eastern empire; while

there he falls in love w/ Cleopatra and divorces

Octavia. Tries to have Caesarian and his children from

Cleopatra made citizens of Rome.

b.
Octavian grows strong by using propaganda campaign

against Antony, gains support of the Senate

c.
Octavian w/ the help of Admiral Agrippa defeats Antony

and Cleopatra at the Battle of Actium (31 B.C.)

d.
Cleopatra and Marc commit suicide

J.
Octavian Becomes Sole Ruler of Rome (Returns 29 B.C.)

1.
Octavian was now as powerful as Caesar, but remembered his

uncle’s fate; was careful not to upset the Senate

a.
he is elected consul several times, but realizes this

must change

b.
as an act of humility, he declines the consulship; this

gesture is rewarded w/ the title ‘princeps’ (‘first

citizen’) and also ‘Augustus’ (‘exalted one’)

2.
Through Careful political maneuvering, and proper use of his

power, Augustus rises to emperor while keeping the senate

around but w/ limited power

Chapter 7: The Roman Empire

(29 B.C.-A.D. 476)

I. Augustus’ Rule Began the Pax Romana

A.
Intro: For 207 years (27 BC-AD 180), the Roman empire (10,000 sq.

miles) was relatively peaceful. This period of peace and prosperity

is known as the Pax Romana.

B.
Augustus Set up a Sound Government

1.
Augustus’ challenge was to reconcile tradition (republic) w/

need (one-man rule)

2.
The Civil Service

a.
set up by Augustus, salaried, experienced workers were

hired to take care of Rome’s grain supply, roads, and

postal service. Claudius (another emperor) declared à

any class could work in civil service and promotions

were often given according to performance, not class

3.
A Public Building Program (instilled a sense of pride)

a.
created concrete à cheap, reliable, and strong

4.
Military Affairs

a.
professional army, under direct command of the princeps

w/ regular pay and a pension

b.
Praetorian Guard, only soldiers stationed near Rome à

9,000 personal body guards of the princeps

5.
Augustus wanted 31 days in his month à takes one away from

February

C.
Peace Continued After Augustus Died

1.
Intro: A problem for Augustus was the matter of succession.

Only the Senate or people could legally transmit his power.

2.
Tiberius (Augustus’ second wife Liva’s son) was forced to

marry Julia, became Augustus’ adopted son and succeeded him in

14 A.D.

3.
Julian Emperors (14-68)- These 4 emperors were all descendants

of Caesar and Augustus

a.
Tiberius (14-37)- administrates well; paranoid

b.
Caligula (37-41)- nut

c.
Claudius (41-54)- physically deformed; competent ruler;

conquered Britain; killed by wife

d.
Nero (54-68)- cruel, vain ruler; eventually ousted;

burns Rome down

4.
The Problem of Succession

a.
there was no rule, law, or precedent to go by

b.
who should choose? (senate, emperor, or military)

c.
68-69- 4 emperors appointed by military

5.
Flavian Emperors- used hereditary succession

a.
Vespecian (69-79)- erected Coliseum; first non-Patrician

b.
Titus (79-81)- opened Coliseum; Pompeii destroyed

c.
Domitian (81-96)- had considerable power, but no support

from Senate

6.
The Good Emperors (Adoptive Emperors) 96-180, empire at its

peak; the emperor adopted his heir before death

a.
Nerva (96-98)- began custom of adoption

b.
Trajan (98-117)- Spanish-born; empire at its greatest

extent

c.
Hadrian (117-138)- worked to consolidate, not conquer;

lands retained

d.
Antonius (138-161)- uneventful; public works, education

programs

e.
Marcus Aurelius (161-180)- faced widespread barbarian

invasions; wrote the philosophical work The Meditations

f.
Pax Romana ends after Aurelius’s rule

II. Romans Extended Greek Culture (They 2 blend to form ‘Greco-Roman’)

A.
New Schools of Philosophy Arose

1.
Epicurianism- founded by Epicurus (342-270 B.C.)

a.
pursuit of pleasures as the most important thing

2.
Stoicism: Founded by Zeno (336-264 B.C.); 3 important ideas

a.
Duty, reason, and courage are virtues

b.
Pain and pleasure are meaningless

c.
Advocated justification for a single human community

(Rome) governed by a system of law that conformed to the

laws of nature

B.
Latin Literature Took Many Forms

1.
Augustus wanted to encourage patriotism (Virgil, Horace, Livy)

a.
Livy’s History

i.
The History of the Roman Republic (753 BC- 9 AD)

b.
Virgil’s epic poems

i.
modeled after Homer’s Iliad- he wrote the Aeneid

c.
the Silver Age of Literature (approx: 14-138 AD)

i.
the patriotism of Augustus was replaced by the

satire (writing that mocked society) of Juvenal

and the criticism of all the emperors after

Augustus by Tacitus in his work, the Annals

2.
Majestic Buildings Adorned the Cities

a.
their roads are a lasting legacy (still used today)

b.
the arch is an architectural device used by the Romans

c.
another was the dome; the Pantheon was a famous building

III. Some stuff about Jesus that’s obvious

IV. Rome’s Empire Declined and Fell

A.
Intro: Pax Romana ends at the death of Marcus Aurelius and the

decline of the empire begins. 3 Stages of Decline: � “Crisis of

the 3rd Century”- economic, military, and political ? empire was

divided in 2; East and West (strengthens East, hurts West) ?

Western half will be victim of savage barbarian attacks

B.
Crisis Weakened the Empire

1.
Economic Decay

a.
success during the Pax Romana was due to:

i.
trade flourished

ii.
plunder from conquests

iii.
Roman farms supplied grain

b.
Problems

i.
barbarian raids and pirates upset trade in the

West

ii.
Rome’s industry manufactured goods not in demand

iii.
Farmed lands in Italy and Western Europe became

less productive b/c of overworked soil

2.
Military Decay

a.
the Danube, Syrian, and Asia Minor à constant threats

b.
Roman armies made up of barbarian mercenaries (little

loyalty)

3.
Political Decay

a.
citizens of Rome and the empire had become indifferent

b.
the most skilled people were no longer holding office à

inefficient leaders

C.
Diocletian Reformed the Empire (Reign: 284-305)

1.
Divides the empire into 12 dioceses, 4 tetrarchs, and 2

empires (2 different emperors)

2.
Diocletian’s Reforms

a.
increased the army to secure the frontiers

b.
laws passed that son had to follow father’s occupation

c.
Edict of Prices- Price and Wages controlled by govt. (to

stop inflation)

d.
Persecution of Christians to restore traditional

religion

e.
Diocletian drops the term of princeps (first citizen);

gives himself title of Lord and god

D.
Constantine Accepted Christianity and Founded a New Capital

1.
Battle of Milvian Bridge- Constantine won, took control of

empire

a.
Edict of Milan- granted to Christians and all free men

the freedom of religion

2.
He moved the capital to Byzantium in 330 A.D. (names it

Constantinople)

a.
the new capital is in the Eastern empire

b.
led to the downfall of the West and the flourish of the

East

Chapter 8- Byzantine Empire

-Old eastern Roman Empire

-Constantinople (Byzantium) was the capital (now Istanbul

-Rome- Latin Language (Byztantine- Greek

West: Petrine Doctrine (pope = leader)

East: Patriarch is head of the church

-Art forms: tapestries, mosaics, and iconography

-Dome: Hagia Sofia

-Turks

-Seljuks c. 1000

-start crusades

-Ottoman Turks

-1453: conquer Constantinople (end of Byzantine Empire)

Middle Ages

Chapter 9- The Early Middle Ages (450-1000)

I.
Roman Civilization Collapsed

A.
 Collapse of Trade and Towns

1.
population become increasingly rural

B.
Loss of Literacy and Common Language

1.
learning declined

2.
around the 800s- French, Spanish, and Italian evolve from

Latin

C.
Personal Ties Replace Citizenship- pledges of loyalty to warrior

lords

1.
400-600: Germanic Kingdom replaced Roman provinces

2.
Family ties and personal loyalty (not public law) bound

Germanic society together

D.
Unifying Factors:

1.
classical heritage of Rome

2.
beliefs of Roman Catholic Church

3.
customs of warriors Germanic Tribes

II.
Christianity- the glue of Western European society in the Middle Ages

A.
Missionaries- during 300s and 400s, missionaries traveled to

Germanic and Celtic groups on the border of the Roman Empire

1.
Patrick of Ireland, missionary in Ireland c. 432

B.
Monasteries

1.
grew in importance w/ the decline of cities; follow the

migration of people to rural areas

2.
wealthy, educated communities which operated schools and

libraries, and copied books; served as centers for art +

learning

3.
St. Benedict- established a set of rules for monks c. 540.

Benedict’s Rule becomes the model for western monasteries

C.
Gregory I expanded Papal Power

1.
590- he negotiated treaties, raised armies, repaired roads,

serviced the poor, and acted as mayor of Rome

2.
expanded church influence through missionaries

3.
wrote Dialogues (on saint’s lives) and Pastoral Care (a

guidebook for Bishops_

4.
Gregory’s vision of Christendom- a churchly kingdom spanning

all of Western Europe and ruled by the Pope in Rome (was soon

to be realized

III.
The Merovingians

A.
In 481 at age 15, Clovis, a descendant of Merovag, became King of

the Franks. An excellent military leader, Clovis was cruel +

ruthless. He vowed to become a Christian if he won a battle in 496.

He kept his vow and forced 3,000 other Franks to be baptized. Until

his death, the Franks conquered most of Northern Gaul and helped

spread Christianity.

B.
Clovis’s descendants, the Merovingians, lost power

1.
sons of a Merovingian king divided the kingdom b/w themselves

2.
the mayor of the palace had gained the power (c. 700)

3.
The mayor of the palace, Charles (the Hammer) Martel defeated

Muslims at Battle of Tours (732); died on 741

4.
Pepin III (the Short)- he wrote to the pope and asked to be

king (already had the power). In 751, the Merovingians were

disposed and Pepin was crowned king in 754 by the Pope. Pepin

defeats Lombards, and gives Pope the Papal States in 756.

Pepin dies in 768.

Pepin

Pope Stephen II

Problem: wanted to be king
Problem: needs protection

Solution: pope anoints Pepin king by the grace of God

Solution: Pepin will protect Stephen from the Lombards; gives

pope the papal states

IV.
Charlemagne and the Carolingian Dynasty extended Frankish power (768-814)

A.
Pepin’s son Charlemagne became king in 768 (Carlus Magnus- Charles

the Great)

B.
Charlemagne defeated the Lombards in Italy, Saxons in Germany, the

Muslims in the Pyrenees, and the Avars in the Danube. Often forced

people to be baptized; called “baptized by the sword”

C.
Pope Leo III made Charlemagne “Holy Roman Emperor”- 800 A.D. (equal

to Byzantine emperor)

1.
this increased the split b/w the Roman Church and the Greek

Orthodox Church

2.
in theory, the Holy Roman Emperor equals the protector of all

Christendom

D.
Charlemagne divides kingdom into counties which were administered by

a Count

1.
Missi Dominici- the king’s emissaries; Pairs (lay person and

religious leader

2.
They checked that the counties were ruled fairly

E.
Charlemagne established his court at Aachen. He promoted education

and learning in his court. He also encouraged the copying of

ancient Latin manuscripts by monks. He invited the Jews into his

kingdom b/c they were literate and could help administer the Kingdom

V.
Fall of the Carolingians

A.
Louis the Pious (814-840) (religious, but ineffective ruler;

Charlemagne’s son and heir

B.
Louis died in 840, civil war broke out b/w his 3 sons

C.
3 sons divided empire in 843; Treaty of Verdan

1.
Charles the Bald- (west) France

2.
Louis the German (east)- Germany

3.
Lothair- received title “Emperor”. Ruled territory from North

Sea down to Northern Italy. By 870, the kingdom was divided

b/w Charles and Louis

D.
New Invasions

1.
Muslims- attacked N. Africa and conquered Sicily, Sardinia,

Corsica, and the Mediterranean Coast

2.
Magyars- occupied Hungary

3.
Slavs- occupied Central Europe

4.
Vikings attacked Northern Europe

VI.
Vikings (Northmen, Norsemen) Terrorized Europe (800-1000)

A.
Skilled Seafarers

1.
from Scandinavia (Norway, Sweden, Denmark)

2.
swift, vicious raids via sleek warships

B.
Settled far and wide b/c need for farmland

C.
Viking Age Ended About 1000

1.
gradually adopted Christianity

2.
warming trend increased farming

3.
invention of feudalism aid defense

VII.
Feudalism Became the Basis for Govt. in Western Europe

A.
Feudalism- was an agreement b/w legal equals (both parties being

noblemen) whereby a lord (landowner) granted land to his Vassals,

who swore his loyalty and support to his lord; a political and

military system based on the holding of land

1.
emphasized local govt., local protection, and self-sufficiency

B.
Lords and Vassals

1.
vassal (lord’s servant) gave legal service and protection in

exchange for a fief (piece of land granted by the lord) in a

compurgation ceremony

2.
investiture- symbolic gesture by which the fief was granted

(ex: soil)

Feudal Contract

2 Cultures this Derives From:

homage

 1) Germanic Tribes (loyalty)

fielty (oath-taking)
 2) Rome (land ownership/ latifundia)

investiture

3.
Feudal Pyramid in Theory

a.
a vassal could be a lord by granting fiefs to lesser

nobleman beneath him

b.
each vassal’s loyalty was only to the lord immediately

above him

4.
Feudalism developed when weak kings could not protect their

landowners who had to make arrangements to protect themselves

4 Obligations of a Vassal to a Lord

-military service

-counsel

-aid (financial)

-hospitality

C.
Vassals Served in War and Peace

1.
Knights (specialists in war w/ expensive equipment)

2.
Usually served their lord in battle for about 40 days each

year

3.
Peacetime jobs- Duties of Justice, bridge tolls, tax

collectors (under feudalism, public power had become private

D.
 3 Main Social Groups in Middle Ages

1.
Nobles (fought)

2.
Church (prayed)

3.
Peasants (worked)

a.
serfs- not slaves, but bound to the land

b.
free peasants- could leave the land and move to other

manors

E.
Manorialism- economic system of the Middle Ages

1.
manor- small estate by which a lord’s family gained its

livelihood; basic economic unit of medieval times

2.
self-sufficiency

a.
peasants provided grain and farm animals for lord’s

table

b.
village priest received a tithe (church tax); 1/10 of

peasant’s income

c.
waterwheel at mill turned grain into flour; lords owned

mills and ovens

d.
blacksmith; leathermaker would live on the manor

e.
“Three Field System”- each year, 2 fields are plowed and

1 field is left to fallow

Chapter 10- The High Middle Ages

I.
Farming Improved and Trade Revived

A.
Heavier plow that cut deep into the dirt

1.
crops could be planted into deeper soil…creating larger

harvests

B.
Horse Power

1.
Oxen were cheaper and easier to maintain, but slow

2.
Team of horses could plow twice as much land in a day as oxen

(oxen wore yokes to plow)

3.
The Harness enabled farmers to use horses (yokes couldn’t be

used; choked the horses)

4.
W/ horses farmers could plow more land; leading farmers to cut

away more of the forest and allowing farmers to farm more

land, increasing production

C.
Three-Field System

II.
Towns

A.
Due to the development in agriculture (heavy plow, horse harness,

horse shoe, and 3 field system), greater amounts of food were

available; allowing the population to increase; from 1000-1150,

there was a 40% increase

B.
Townspeople formed a new social class in Medieval Europe that was

not directly part of the of the Feudal or Manor System; a new social

and economic class

C.
Fairs- religious festival that would bring pilgrims and others to

the town; merchants would appear to sell their wears; 2 types of

fairs:

1.
local fair- neighboring manors would meet and trade

2.
great fair- held certain times of the year; merchants from

different nations would attend

III.
Guilds

A.
Guilds- a guild is an association of people who worked at the same

occupation; 2 types

B.
Merchant Guild- these were the first guilds to appear; they would

meet to make rules and details for business. Members controlled all

trade in their towns; a merchant could not sell goods, unless he was

a member of the guild. Highly successful merchants usually became

town leaders. (evolved into Chambers of Commerce)

C.
Craft Guild- these were skilled artisans (i.e. shoemakers,

wheelwrights, blacksmiths, glass blowers, wine makers, tailors,

etc.) who would meet to make rules and details for their particular

craft.

D.
Guild Functions

1.
enforced standards of quality

2.
fixed prices based on cost of labor, materials, and a

reasonable profit

3.
dues paid funeral costs and aid to families in need

4.
training new members (you were only admitted to the guild of

you are a master of the trade

a.
apprentice- was a child whose parents paid a fee to a

master to train the child in a particular craft; could

take 3 to 12 years

b.
journeyman- after your apprenticeship and before

becoming a master; when you made an article well enough

to qualify as a “master piece”, then you are considered

a master

IV.
Town Dwellers Won New Liberties

A.
Towns provided an alternative to living on the manor for free

peasants and even serfs

B.
Serfs who lived a year and a day in a town were considered free men

and were no longer bound to the land

C.
Charters- documents signed and given by the king, giving the town

independence from the rule of lords and the feudal system; see pg.

214

D.
 Life on a Manor was Harsh

1.
Housing was often wet and cold w/ dirt floors and no heat

2.
Many people, especially the peasants, suffered from constant

hunger and sickness

3.
Peasants (serfs) had to work 2 to 3 days a week on the Manor

Lord’s land in addition to working their own fields

4.
Peasants paid the brunt of the taxes

a.
6/10 sacks of grain went to pay taxes to the Church,

Lord, etc.

b.
1/10 pigs would also go to the manor lord

E.
Feudal Justice and Trial Decisions (much different from Roman Law

and Justice system whish used trial by jury etc.)

1.
Trial By Battle - the accused and the accuser, or men

representing them, fought a duel. The outcome determined guilt

or innocence (winner innocent, loser guilty)

2.
Compurgation - or “oath-taking.” The accused and the accuser

each gathered a group of people who swore that “their” man was

telling the truth. The more people or more convincing people

(especially people of high status) who effect the outcome.

a.
NOTE:
Compurgators are similar to character witnesses in

today’s trials

3.
Ordeals - the innocent man would be less hurt than another in

a painful contest. Accused and/or accuser is put through an

ordeal, usually involving a physical test of pain and

survival, which would determine your guilt or innocence.

Examples of ordeals were: carrying a piece of hot iron in

hand, walk through fire, sticking hand in boiling water and

grabbing a stone at the bottom of the container. After the

ordeal (if you survived) the wounds or injuries would be

judged of guilt or innocence, i.e. if wound heals quickly

(innocent); if you are maimed or die (guilty).

V.
Royal Governments Grew Stronger

A.
Norman Conquerors Ruled England

1.
A Norman Conquest

a.
Intro: Anglo-Saxon king, Edward the Confessor (1042-

1065) died w/o an heir; Godwin of Essex’s son, Harold

Godwinson, elected king by the nobles

b.
Investiture of 1066:

i.
Harold of Hardrode, King of Norway, coveted the

English throne

ii.
William, Duke of Normandy will also attempt to

conquer England

iii.
Harold and William chose the same time to invade.

King Harold crushed the Scandinavians only to meet

disaster in October 1066, at the Battle of

Hastings (where William’s Norman knights

overpowered the Anglo-Saxons; Bayaeux Tapestry

c.
William I (1066-1087)- Becomes king of England

i.
all rights belonging to the Anglo-Saxon kings

ii.
introduced feudalism to England

iii.
kept 1/6 of all lands as the royal domain and gave

the other fiefs to his Norman followers

iv.
all sub-vassals owed first allegiance to the king

(to tighten king’s control over everyone in his

kingdom)

2.
Henry I (1100-1135) and Henry II (1164-1189)

a.
Formation of an Effective Central Administration

i.
Intro: they replaced Trial by Ordeal w/ the

concept of juries and federal judges

b.
Henry I

i.
Circuit Court System- sending itinerant judges at

set intervals to shines throughout to shires

throughout England to try cases

c.
Henry II

i.
common law- comparing notes of itinerant; judges

were able to enact a common set of principles for

judging cases

ii.
jury systems- summoning groups of people to tell

under oath what they knew about some matter of

public interest

-by the 13th century, comparable groups of men

known as Petit juries

began to be used to decide, on the basis of

evidence presented before

them, the guilt or innocence of those accused of

violating the law

iii.
curia regis- (court of the king) feudal meetings

of the kings’ lay and ecclesiastical vassals; they

were expected to judge cases, and advise the ruler

iv.
Henry II established the first of England’s great

central courts, at Westminster, to handle many

cases previously heard in the Curia Regis

v.
As royal judicial activity increased, the king and

his agents began to challenge the jurisdiction of

the feudal, manorial, ecclesiastical, and town

courts

vi.
Constitution of Clarendom (1164)

-ordered clergymen accused of crimes to be tried

in royal instead of ecclesiastical courts

-Thomas a Becket- resisted the attack on what he

considered the Church’s liberty

-agents of the king murdered Thomas a Becket by a

‘misunderstanding’

B.
Capetian Dynasty Ruled France

1.
France’s noble want to maintain their feudal power and choose

a weak king who poses little threat to their power

2.
Hugh Capet (987-996) elected king in 987 by the French nobles

3.
The Capetians only advantage was the location of their kingdom

on the Seine River w/ Paris as a center of trade

4.
Capetian Power will grow slowly outward from Paris over a 200

year period

VI.
Germany

A.
German kings failed to unite their Lands

1.
Otto the Great (936-973)

a.
attempted to revive Charlemagne’s empire: Holy Roman

Empire (title given by Pope John XIII

b.
future German kings lost power to the nobles

2.
Frederick Barbarosa

a.
Frederick I

b.
A strong German king who ruled the Holy Roman Empire

c.
His attack on Italy led to the formation of the Lombard

League

d.
Defeated by the Lombard League at the Battle of Legnano

(1st time heavy cavalry is defeated by footsoldiers;

1176)

3.
Germany failed to unite in the Middle Ages

a.
a system of electing kings kept the king weak and the

nobles strong

b.
German kings had few royal lands to use as a power base

(i.e. Capetians had Paris and the surrounding area)

c.
Trying to revive Charlemagne’s empire led to continual

war w/ Italian cities and the Pope

VII.
The First Crusade Won Jerusalem (1096-1099)

A.
Most successful of all of the crusades

4 Christian Armies Gathered at Constantinople

Bohemond- Norman kingdom of Sicily

Godfrey- Vienna (Holy Roman Empire)

Raymond of Toulouse- Lyon (HRE)

Robert of Normandy- Normandy

B.
1099- Christians under leadership of Godfrey capture Jerusalem and

created 4 feudal states

1.
County of Edessa

2.
Principality of Antioch

3.
County of Tripoli

4.
Latin Kingdom of Jerusalem

C.
Later Crusades Accomplished Little

1.
Second Crusade (1147-1149)

2.
Third Crusade, “King’s Crusade” (1189-1192)- Frederick

Barbarossa, Holy Roman Empire; King Philip Augustus, France;

King Richard the Lionheart, England

a.
1192- Richard and Saladin agree to a truce; Christian

pilgrims have free access to the holy city of Jerusalem

D.
Summary: The crusades generated on interaction b/w the East and the

West, which educated the Europeans to new ideas, products, and

styles of life. The crusades extended European commercial power.

In the end, no land was gained, and a bitter image of Westerners

would remain in the east

VIII.
Learning Revived and Spread

A.
Learning Revived

1.
Scholars Gathered at Universities

a.
University of Paris and Oxford- Theology; University of

Bologna- Law; University of Salerno- medicine

b.
Scholars spoke Latin, allowed to attend at any age; off

June to September for the Harvest and Planting season

2.
Scholars Rediscovered writings

a.
exposed to the lost western writings (Roman and Greek)

through the Crusades

3.
St. Thomas Aquinas (Born 1225, Italy)

a.
Aquinas was a theologian and a philosopher who used

Aristotle’s logic and reason to answer philosophical

questions

b.
His book Summa Theologiae (1267-1273)

c.
Consisted of 21 volumes answering 631 Philosophical

Questions

4.
Poems praised knightly heroes , Chansons de Geste, “Song of

Deeds” (of the epic genre

a.
“Song of Roland”, king Arthur and knights; Tristan and

Isolde; ill-fated love

B.
Knights Lived By a Code of Chivalry

1.
Knight was expected to serve:

a.
his feudal lord

b.
his heavenly lord (God)

c.
his Lord’s lady and any noble lady’s honor

d.
the poor and the weak

2.
Church legislation tried to limit warfare

a.
“Peace of God”- Cluny monastery, you would be

excommunicated if you waged a war that endangered

churches, monasteries, clerics, pilgrims, merchants,

peasants and women

b.
“Truce of God”- 50 or 60 years later; no war from Sat.

noon to Monday morning and on Holy Days

3.
Knight’s Education

a.
page

b.
squire

c.
knight

4.
Tournaments: mock battles to test skills

C.
The Idea of Romantic Love Started

1.
Troubadors- wandering minstrels who poetically sang about

kings and their noble ladies “The Lyric”

2.
Eleanor of Aquitaine was the most celebrated woman of her time

3.
Women’s roles changed; they became less powerful and subject

to men’s adoration and care

Chapter 11- The Origin of the European Nations

I.
England and France Develop as Nations

A.
England’s king lost the French lands

1.
Intro: Henry II (1154-1189) inherited more than half of France

from his great-grandfather, William of Normandy. He added

lands on southern France by marrying Eleanor of Aquitane;

finally, Henry II defeated King Louis VII of France, acquiring

more lands

2.
Richard I (Lionheart)- (1189-1199)

a.
he ruled for only 10 years, he led the 3rd crusade

(king’s crusade (along w/ Barborossa of Germany &

Philip II of France) and was able to hold on to his

French lands

3.
John (1199-1216)

a.
politically able but was a complete failure as a

military leader

b.
Philip II- Philip Augustus of France

i.
for years watched as Henry II defeated his father Louis VII and he vowed he would avenge his father

ii.
became king in 1180 at age of 15

4.
Philip regains control of French lands

a.
1204 (Philip regains control of Normandy, and by the end of reign he restored almost all of English held land in France to French control

B.
The Barons Rebelled Against King John

1.
Intro: “John’s losses were England’s gains”

2.
John vs. Pope Innocent III

a.
Innocent III excommunicated John and put England under interdict (excluding a person or area from participation in the sacraments)

b.
John gives in (becomes a vassal of the pope

3.
Inordinate fiscal demands on his subjects; “high taxes”

4.
As a result of John’s tyrannical actions, the great nobles and

the clergy of England came together to organize a rebellion in

1214

C.
The Magna Carta Limited Royal Power

1.
Intro: John meets nobles at Runnymeade; 4 days later, on June

15, 1215, John signed the Magna Carta

2.
Guarantee of Basic Rights

a.
contained 63 clauses meant to protect the Barons from

unjust taxes and to safeguard their Feudal rights and

privileges

b.
Clause 12 (can’t demand taxes “No taxation w/o

representation”

c.
Clause 39 (“due process”; had right to jury, fair trial

d.
Summary: The Magna Carta limited the king’s trading

power, taxes could be levied only w/ the consent of the

Great Councils of nobles, established free trade for

merchants throughout England, provided trial by jury of

equals for all freemen, prohibited the buying and

selling of justice

3.
The idea of Limited Monarchy

a.
principle established that the king was not above the

law, but had to obey it just like his subjects

D.
Parliament Became Part of English Government

1.
King Edward I (1272-1317); grandson of John

a.
Edward regains power and control of England from the

nobles. He recognized that he could use the growing

middle class, burghers, to raise taxes and therefore

could not be dependant on the nobles for revenue

b.
Edward I was the first king to see advantages of

including townspeople in the meeting of the kings’

“Great Councils”

2.
Model Parliament

a.
1295 Edward I needed additional taxes for a war w/

France; he needed support of all influential people

(barons, knights, bishops, and for the first time,

commoners)

b.
Edward calls 2 burgesses from every borough, and 2

knights from every country

c.
November, 1296, Model Parliament met; Knights,

Burgesses, Bishops and lords all met at Westminster

eventually become:

i.
Knights + Burgesses (House of Commoners

ii.
Nobles + Bishops (House of Lords

3.
The Strength of Parliament

a.
a national assembly that generally put their loyalty to

England ahead of local ties

E.
Philip Augustus (1180-1223)

1.
Philip seized the English-held lands in France while Richard I

was on Crusade. When the last Capetian king dies in 1328; the

only lands held by the English in France were Aquitaine and

Gascony in the Southeast

2.
Philip Augustus used trained officials in govt.; not feudal

lords

a.
Sent out inspectors form middle-class who reported to

the King’s Council; which conducted govt. affairs

(called bailiffs)

b.
Chamber of Accounts collected and supervised taxes

i.
Capetians encouraged growth of taxes and the Royal

Domain, which increased tax revenue

ii.
They supported growth of the middle-class for

revenues and support against nobles

c.
Parlement of Paris- served as the Supreme Court

i.
created by Louis IX

3.
By 1300s, the power of the Capetians kings was supreme.

However, the 3 sons of Philip IV died w/o heirs and the

dynasty ended in 1328

4.
French kings expanded their power greatly

a.
bailiffs- royal officials in France (middle-class)

b.
Louis IX (1226-1270)- established a supreme court

weakened feudal ties

c.
Philip IV and the Estates General (1302- first met)

i.
unlike English Parliament, there are no limits on

the king

ii.
Three Branches: (1) 1st Estate- church leaders; (2) 2nd Estate- great lords; (3) 3rd Estate- middle-class

F.
Nation-States Began to Arise

1.
Nation-State- a group of people who occupy a definite territory and are united under 1 govt. and culture

2.
Nationalism- feelings of devotion toward one’s nation

II.
The Church Faced a Crisis in the 1300s

A.
Boniface VIII overreached himself

1.
papal bulls (official statements) ignored by French king Philip IV who tried to kidnap the pope (failed, but pope died from shock)

B.
The papacy moves to Avignon, France

1.
Clement V moved in 1309

2.
Papal home for 67 years “Babylonian Captivity”

C.
The Great Schism

1.
Urban VI chosen pope- 1378

2.
13 French cardinals choose a new pope

3.
both popes excommunicated each other

4.
The Schism (or 2 pope system) lasted from 1378 to 1417

5.
Council of Constance (1414-1417)- forced all 3 popes to resign and it chose a new pope- Martin V(end of Schism

D.
The Scholars Challenged the Church

1.
John Wycliffe in England (1300s)

a.
viewed the church as a community, not hierarchy (1378)

b.
on the Eucharist (doctrine transubstantiation)

c.
anti-pope

d.
bible is only guide, not Church (translated the bible to English)

e.
no conviction of heresy (b/c England didn’t like French pope)

2.
John Huss of Bohemia (1400s)

a.
bible more important than pope

b.
preached in Czech, not Latin (inspired Czech national figures)

c.
excommunicated (1411) and burned at the stake (1415)

III.
The 1300s Brought Plague and War

A.
The Black Death struck in 1347- Genoase ships from Sicily w/ cargo from Asia

1.
black swellings and high fever- many died w/i 24 hours of contagion

2.
due to flees infected by rats; poor sanitary conditions

3.
b/w 1347 and 1353, 25 million people or 1/3 of Europe’s population died from the plague

4.
new outbreaks of the plague appeared sporadically for the next 3 centuries

B.
Peasants Rose in Revolt

1.
decline in population enabled serfs to demand wages and doomed the manorial system, feudal system; weakened church

2.
1381- English peasants revolted

a.
although the lords put down the revolt, the economies and the societies of the Middle Ages was disappearing fast

C.
Hundred Years’ War b/w England and France

1.
1337-1453- on and off (116 years)

2.
was fought over English kings’ claim to land in France

3.
four stages:

a.
1337-60: England’s Edward III captured French king and gained much French land

b.
1361-91: French reconquered their lost lands (Charles V the wise)

c.
1397-1420: English conquer northern half of France; Battle of Agincourt; Henry V forces French king (Charles VI) to sign the humiliating Treaty of Troyes (Henry V marries Charles VI’s daughter + Henry will assume Charles’ throne after death, but Henry dies first); now Henry ‘s son is an heir, but so is Charles VI’s son, Charles the Dauphin

d.
1421-53: In 1429, Joan of Arc gradually pushed the English out of all of France except Calliers; Charles is crowned Charles VII

D.
New Weapons Changed Warfare

1.
longbow- range of 300 yards

a.
French knights lost to mere foot soldiers in the 100 Years’ War at the Battles of Crecy, Puntes, and Agincourt (50,000 vs. 5,800)

2.
the cannon made castles obsolete (Crecy)

E.
National Feelings Increased in Europe

1.
in the 1300s, faith in Europe and the Church was replaced by nationalism (loyalty to one’s own land and people)

a.
Joan of Arc broke the siege of Orleans and persuaded Charles the Dauphin to be crowned Charles VII (1429)

IV.
New Monarchs Ruled in Western Europe

A.
“New Monarchs” replaced feudal kings

1.
had 3 important sources of power that feudal kings lacked

a.
broad taxing powers

b.
professional army

c.
professional officials (townspeople)

B.
France

1.
Charles VII won back almost of France from England

a.
known as “Charles the well-served” due to good advisors

b.
set up royal council; 1st permanent royal army, and had 2 main taxes

i.
Taille (land tax)

ii.
Gabelle (salt tax)

2.
Louis XI (1461-83)

a.
the “Spider King” (used trickery, bribery, and espionage)

b.
acquired Burgundy w/ the death of Duke Charles the Bald (who favored the English) in 1477

c.
called Estates General only once; didn’t need subject’s consent to collect taxes

C.
England

1.
War of the Roses 91455-1485)

a.
Dukes of York (white rose) vs. Duke of Lancaster (red rose)

b.
1485- Battle of Bosworth Field- Henry Tudor beat Richard III and started the Tudor Dynasty

Henry Tudor (claimed both blood lines)

2.
Henry VII made peace in England

a.
taxed imported goods- tonnage and poundage

b.
avoid costly wars, kept no standing army

c.
had parliament outlaw lord’s private armies

d.
The Court of Star Chamber- met in secret

i.
questionable evidence

ii.
used by Henry to destroy threats to his power; people tortured

D.
Spain

1.
Reconquista (1061-1400s)- Christian attempt to reconquer Spain from the Muslims (Moors)

2.
Ferdinand of Aragon and Isabella of Castille married in 1469 and set out to conquer the last Muslim kingdom, Granada, in 1482; Granada fell to the Christians in 1492

3.
The Spanish Inquisition

a.
Isabella revived the Medieval Church’s Inquisition in Spain

b.
Tried to root out heresy (1 king, 1 law, 1 faith

c.
Tortures, burnings at the stake

4.
Expulsion of the Jews

a.
1492- convert or leave

b.
150,000 Jews left (mostly middle-class)

5.
1504- Ferdinand seized Naverre

V.
A New Empire Arose in Russia

A.
Geography

1.
Ural Mts. Divide Europe and Asia

a.
Northern Asia- Siberia

2.
European nation is mostly flat

3.
Dependant on rivers for transport and trade

B.
Scandinavians migrated southward to lands occupied by Slavs; the Scandinavians and the Russian prince Rurik founded Russia in 862 w/ the capital at Novgorod

C.
The Capital was soon to be moved to Kiev to increase trade along the Dneiper River

D.
987- Vladimar adopts Byzantine Christianity

E.
1240-41- Mongols conquer Russia

1.
ruled Russia from 1240-1480

2.
the “Mongol Yoke”

F.
Moscow’s Princes United Russia

1.
Moscow- 1st settled in 1100s

2.
Located near the Vulga, the Dneiper, the Don Rivers

3.
Ivan I- prince of Moscow and the tax collector for the Mongols from 1328-41

4.
1328- Russian Orthodox Church moved to Moscow

5.
By 1400s, Moscow had become one of the strongest of the Russian States under the Mongols

G.
The Prince of Moscow becomes czar

1.
Ivan III (1462-1505)- began calling himself czar (Russian for caesar of emperor)

2.
1480- Ivan III refused to pay tribute to the Mongols; freed Moscow from the “Mongol Yoke”

3.
built up the walled fortress area in Moscow called the Kremlin

4.
Ivan III was the 1st czar of a united Russia; also known as “Ivan the Great”

H.
Ivan IV ruled through terror

1.
a.k.a. “Ivan the Terrible”

2.
many victories against the Mongols

3.
hated boyers (Russian nobles)

4.
organized a separate class of people: brutal police force (oprichniki)

The Renaissance

Chapter 15: The Renaissance and Exploration (1300-1600)

Overview: The Renaissance or “rebirth” of classical ideas (Greek and Roman) which

 were now looked at in new way as a result of modern thinking.

I. The Renaissance Began in Northern Italy

A.
Intro: These ancient ideas had been forgotten (or censored by the Church) in Western Europe during the Middle Ages. The increase in trade and cultural contact due to better farming techniques, the Crusades, and other factors caused these ideas to be relearned from the Muslims and others.

B.
Italy Offered New Opportunities

1.
Northern Italy was unusually urbanized; there were more and larger cities than in most other areas of Europe

2.
Florence, Genoa, Venice, and Milan were independent city-states run by wealthy merchants who became powerful due to individual merit, not simply birth

3.
Merchants took pride in sponsoring artists

C.
Three Early Geniuses of the Renaissance

1.
Giotto Di Bordone

a.
frescoes- technique of painting on wet plaster

b.
1304- paints the Arena Chapel in Padua, Italy

c.
painted, lifelike “3-d” figures

2.
Dante Alighieri (1266-1321)

a.
Greatest work was the Divine Comedy written in the vernacular (or common language). His writings greatly enriched the Florentine dialect, and eventually becomes the national language of Italy.

b.
He also venerates classical writings such as Virgil and Cicero

c.
Letters to Beatrice

3.
Petrarch (1304-1374)

a.
wrote beautiful love lyrics in the vernacular

b.
he invents the Italian sonnet (ex: Sonnets to Laura)

c.
he also venerates classical writer, Cicero

D.
New Values Shaped the Renaissance

1.
Education of the Individual

a.
Middle Ages artists were considered skilled artisans and never credited for work as an individual

b.
Reniassance artists now fame as an individual

c.
2 new art forms:

i.
portrait paintings

ii.
the autobiography

2.
Period of Classical Learning

a.
Humanists- scholars who studied classical texts

b.
Broader educational reform- Classical literature became a larger part of educational curiculum, stressing practical learning

3.
Enjoyment of Worldly Pleasures

a.
fine clothes, perfumes, jewels, etc.

b.
move away from Middle Age piety; increased interest in earthly and human subjects in Renaissance art and literature

E.
The Renaissance Man and the Renaissance Woman

1.
the ideal man excelled in classical education, social graces, athletics, music, art, dancing, singing, military skills, and writing poetry “universal man”

a.
guidebook for young people was Baldessome Castigliano’s The Courtier

b.
the best example of the ‘Renaissance Man’ was Leon Battista Alberti

2.
the ideal woman had similar qualities (attended school), but inspired man’s art and poetry (Beatrice + Laura); not supposed to seek fame as men did (i.e. Isabella d’Este- well educated; sponsored many great artists, very talented)

II. Florence Led the Way in Arts

A.
Intro: Guattrocento (1400s)- the full flowering of the Renaissance w/ dozens of the most talented painters and sculptors in history competing for fame in the cities of Northern Italy; the leading city was Florence

B.
Cloth and Banking Enriched Florence

1.
Florentines made their wealth chiefly through 2 industries- textiles and banking

a.
textiles- 1/3 of the city’s population was employed by the cloth guilds- mostly wool

b.
banking- wool merchants and guilds deposited their profits into Florentine banks which in turn loaned the money to borrowers; the Florin was the unit of money used

2.
for Florence’s leading merchants, pursuit of wealth and political power went hand in hand

C.
The Medici Ruled Florence

1.
Cosimo de Medici

a.
fortune from trade and banking

b.
controlled Florence’s city council (1434) for more than 30 years

c.
built Western Europe’s first public library, also beautified the city w/ his own personal $

2.
Lorenzo Medici

a.
Cosimo’s grandson; he ruled w/ absolute power

b.
Continued tradition of beautifying the city

D.
Artists of Florence

1.
Lorenzo Ghiberti

a.
1401- begins work on the Baptistry doors paid for by the Wool guild

b.
50 years to complete, one of the greatest works in the history of man

2.
Brunelleschi

a.
1420- working on the Cathedral of Florence; he constructs a gigantic dome over the cathedral

b.
when completed, stood about 370 feet

3.
Donatello (1386-1466)

a.
he first worked for Ghiberti at age 17

b.
went to Rome to study classical sculptures

c.
like the ancient Greeks and Romans, he wanted to show

the strength and grace of the human form; ‘life-like’

d.
Donatello’s David

4.
Masaccio

a.
developed perspective: Atmospheric and Linear

perspective

b.
expanded upon Giotto’s earlier technique of giving painting ‘depth’

c.
considered “Father of Modern Painting”

d.
compare pages 191, 326, 330

III. Three Artistic Giants Led the Renaissance

A.
Intro: In the 1500s, France and Spain fought for control of Italy and the Italian city-states. The city-states struggle to maintain their independence

B.
Niccolo Machiavelli- served as a diplomat for Florence, and through his observations and experiences wrote The Prince, a book about how a ruler can gain and keep power through any means necessary

1.
“the end justifies the means” if they serve the state

2.
“a prince…must, if necessary, be prepared to do evil”

C.
The Popes Support Art

1.
after the death of Lorenzo de Medici, the pope became the greatest art patron; the period on Rome in the early 1500s is known as the High Renaissance. Artists dealt primarily w/ religious matter, but the treatment of the subject was invariably secular and human. Greatest of the pope patrons were Nicholas V, Julius II (1503-1513), and Leo X

D.
Michelangelo Excelled in Many Arts

1.
Michelangelo Buonanti (1475-1564)

a.
sculptor, painter, architect, poet

b.
Florentine, but did most of his work in Rome for the popes

2.
Surpassed Donatello in Sculpture

a.
surpasses the Greeks by conveying a strong individual presence in his sculpture

b.
his David- 16 feet tall (pg. 333)

c.
Pieta (pg. 332)

d.
Moses

e.
“Tomb of Gulliano de Medici”

3.
Michelangelo Painted Sculpture

a.
his greatest painting was the fresco ceiling of the Sistine Chapel

i.
commissioned by Pope Julius II

ii.
took from 1508-1512 to complete

b.
“The Last Judgment”

4.
Michelangelo as Architect

a.
Plaza Farnese Courtyard; used 3 orders of columns

b.
St. Peter’s Basilica à Dome

E.
Raphael, Greatest Painter of all Time (Raphael de Santi, 1483-1520)

1.
contemporary of Michelangelo’s; his favorite subjects were relgious

2.
greatest work is the Papal Library, commissioned by Pope Julius II. Raphael reveals the veneration felt for the pagan glory of Greece during the Renaissance. “The School of Athens” includes famous characters of Greece and the Renaissance.

F.
Leonardo da Vinci (1452-1519) a true Renaissance Man

1.
Leonardo da Vinci

a.
he was an illegitimate child from near Florence, where he spent his early career

b.
most productive years spent in the employment of the Duke of Milan; traveled to Rome at age 61, and in his final years w/ King Francis I of France where he would eventually die

2.
he was a versatile genius; master of painting, science, and engineering

3.
his book, the Codex Licister, was written backward à it can only be read w/ a mirror

4.
as a painter, he is probably unsurpassed in any age, he dealt primarily w/ religious subject matter, but his treatment of it was invariably secular and human

a.
“The Virgin of the Rock” he creates w/ an exquisite grace and beauty, the Virgin Mary and the Baby Jesus

i.
Mary is depicted as the loveliest of women

ii.
Christ child is a plump, playful baby boy

b.
“The Last Supper” à a study in human psychology; it depicted the reaction of the 12 disciples to Christ’s words “one of you shall betray me”

c.
“Mona Lisa” à not religious; it is a portrait of a real woman, Lisa Gherdini dei Giocanda; her smile/smirk, hands are all believed to be probing the universal human nature of womanhood. A mathematic note: the angle of her smile is the segment of the same arc as the top of her forehead

Chapter 16: The Reformation and Scientific Revolution (1450-1650)

I. Martin Luther Began a Religious Revolt

A.
Intro: New Ideas of the Renaissance and new technology of the
printing press were the most important forces of change.

B.
The Catholic Church Faced Problems

1.
Popes were defending the papal states from French and Italian

armies; were neglecting on spiritual needs of the Church

2.
Many priests and monks were poorly educated; some even

illiterate

3.
Some priests had wives

C.
Many People Were Devoutly Religious

1.
People had high standards of piety and literacy; many people

resented the illiteracy of the priests

2.
Two Groups of Reformers:

a.
The popular religious leaders

i.
Savanarola- his fiery sermons won him many

supporters in Florence; thus he was able to seize

control from Piero de Medici and rule from 1494-1498,

until he was burned at the stake

b.
The Renaissance Writers- Christian Humanists:

i.
Erasmus- Holland (1466-1536) wrote In Praise of

Folly, which poked

 fun at greedy merchants, heartsick lovers, and pompous

priests

ii.
Thomas More- England; in 1516 wrote Utopia a book

on a nearly perfect society based on reason and mercy

and void of war, crime, greed, and corruption

D.
 The Printing Press Spread New Ideas

1.
Intro: Printing press had the same effect on society of the

times as T.V. and Computers do today

2.
Mainz (Myntz), Germany between 1440 - 1450 became the first

Europeans to use movable type

a.
Johann Gutenberg- Printed Bible in 1455, first full size

book printed w/ movable type

3.
Printing press spread throughout Europe:

4.
Rome 1467, Venice 1469, Paris 1470

5.
4 ways the Printing Press prepared the way for religious

revolution:

a.
Many writers criticized the Pope (Erasmus)

b.
Encouraged popular piety

i.
Albrecht D­ûrer - German artist whose religious

woodcuts increased piety (The Knight. the Death, and the

Devil) Depicted characters from the Bible in local

settings and current times

c.
Made bible available for all christians to read

Therefore a person (Luther) could make their own

interpretation instead of relying on priests and the church

d.
Ideas spread more quickly than ever before: “Pen is

mightier than the sword”

E.
Luther Challenged the Church (1483-1546)

1.
A very scrupulous monk

2.
his personal reading of the Bible convinced him that faith in

God alone was all that was necessary for salvation

3.
95 theses on church door in Wittenberg - 1517

a.
criticized Johann Tetzel who sold indulgences to rebuild

St. Peter’s

b.
criticized the church in many ways

c.
someone printed his “Theses” and within six months,

Luther was a household name in Germany

F.
The Pope Tried To Silence Luther

1.
Wanted full reform of the church

2.
Salvation by faith alone (not good works)

3.
Bible is only authority (not pope)

4.
The Priesthood of Believers: all people were equal; no need

for priests to interpret the Bible

5.
1520 Leo X threatened excommunication and then did so

G.
Charles V Opposed Luther

1.
1521 - Holy Roman Emperor Charles V supported the pope and

condemned Luther as a heretic and an outlaw in the Edict of Worms

after Luther’s trial at the Diet of Worms

2.
Support for Luther:

a.
German prince Frederick the Wise of Saxony gave Luther

refuge in 1521 after the Edict of Worms; Luther translated the

Bible from Latin into German

b.
Luther’s followers became known as Lutherans

i.
priests and nuns abandoned their habits and

married - priests became ministers

ii.
Luther, while initially only wanting to reform the

Church, ended up starting his own religious group

c.
Many German princes and common people liked Luther

i.
Luther condemned peasant revolts and urged brutal

suppression; 100,000 peasants were massacred (1524-25)

ii.
many in the lower classes (who had initially

followed Luther due to the idea of Christian freedom

felt betrayed by Luther

iii.
resentment at sending German money to Rome d.

German princes saw Luther’s teachings as a good excuse

to seize church property in Germany

iv.
some princes actually shared Luther’s beliefs but

most princes’ support stemmed from political motives

v.
princes and others who protested against German

princes who supported the pope became known as

Protestants

Summary of the Protestant Reformation

H.
Underlying Causes Of The Reformation

1.
The Renaissance, based on the philosophy of humanism, led

people to question the authority of the Church and to place greater

faith in human reason

2.
The Rise Of Nation-States led some monarchs to resent the

power of the pope in their countries. A growing sense of Nationalism

prompted people to feel more loyal to their king than to the pope

3.
Economic Restriction, peasants utilized the teachings of

religion to support their demands. They asked for the abolition of

serfdom where it still existed, limitations on the tithe paid to the

Church and rents and services paid to the Lords, an end to the

seizure of common land by the nobles, and an extension of their

traditional right to hunt, fish, and cut wood in the forests for

their own use.

4.
Worldliness and Corruption Within The Church caused a crisis

of faith among believers because of abuses of power by the clergy

and the pope such as indulgences and resentment to pay huge sums of

money to Rome for construction of buildings etc.

I.
Results Of The Reformation

1.
Formation of New Christian Religions: Religions that denied

the universal authority of the pope and rested on the Bible as the

source of truth were called Protestant

a.
Martin Luther à Lutheranism

i.
“Justification by Faith”; Salvation by faith alone

(not good works)

ii.
Bible is only authority (not pope); Denies the

authority of the pope

iii.
The Priesthood of Believers: Priest not needed to

mediate b/w God &individual

b.
John Calvin Calvinism

i.
Predestination- the belief that a few people are

predestined to be saved - “The Elite” or “The Elect”;

everyone else will be damned

ii.
Theory of the Elect- “The Elect”, or those who

would be saved from punishment for sins, would known by

their moral lives and by the success they achieved

through hard work. Popular among middle class who saw

business as a sign of salvation

c.
Henry VIII of England

i.
Act of Supremacy (1534)- king is made head of the

Church of England (Anglican Church)

d.
John Knox Led the Scottish Reformation

i.
Scottish preacher brought Calvinism to Scotland

and made it the official religion, Presbyterianism

2.
Great Power For Civil Authorities: Monarchs and Civil

Authorities were able to increase their power at the expense of the

Catholic Church

3.
Religious Wars: Differences in religion was a major cause of

the conflicts, competition over trade and rivalry for power also

were factors

a.
1588, Protestant England engaged in a Naval war with

Spain. Spanish Armada

b.
Peace of Augsburg (1555) ends war b/w Charles V and

Protestant German Princes; Prince is allowed to choose b/w

Lutheranism or Catholicism

c.
Thirty Year’s War (1618-1648) civil wars in Germany and

France

II. Protestantism Spread in Northern Europe

A.
Henry VIII (of England) broke with the pope (1529)

1.
Son of the “new monarch” Henry VII (Tudor)

2.
Publicly condemned Luther and his ideas, earning him the title

“Defender of the Faith” from the pope

3.
His wife, Catherine of Aragon, failed to bear him a son that

survived infancy had one daughter Mary

a.
Henry feared that the still new Tudor dynasty might end

with his death and lead to another “War of the Roses” type of

dynastic struggle

4.
Henry decided to get a new queen - a young girl named Anne

Boleyn had one daughter Elizabeth 1533

5.
The Church didn’t allow divorce but Henry hoped the pope might

declare that Henry’s marriage had never been legal

6.
Clement VII refuses because Holy Roman Emperor Charles V is

holding him prisoner in Rome (due to a war between them) and

Catherine is Charles’s aunt

7.
King Henry sought Parliament’s help

a.
1529 “Reformation Parliament” stripped away the pope’s

power in England and legalized Henry’s divorce from Catherine

b.
Henry married Anne Boleyn

c.
Act of Supremacy - king is made head of the Church of

England (Anglican Church)

i.
king had to approve all priests and bishops

d.
Thomas More, England’s Chancellor, refused to take an

oath supporting the Act of Supremacy and was beheaded

8.
Henry seized Church property and closed the monasteries

9.
Henry VIll’s six marriages

a.
Catherine of Aragon divorced in 1529

b.
Anne Boleyn married in 1533, beheaded in 1536 Jane

Seymour

c.
Son Edward VI, Anne of Cleves, Catherine Howard

(beheaded), Catherine Parr

10.
All three of Henry’s children eventually sat on the throne

a.
Edward VI - staunch protestant

b.
Mary - Catholic who briefly returned the English Church

to the Pope

c.
Elizabeth I - returned England to Protestantism

B.
Calvin Formalized Protestant Ideas

1.
studied law and philosophy

2.
gave structure to Luther’s idea of setting up a systematic

protestant philosophy in his book Institutes of the Christian

Religion

3.
Calvin’s doctrine of predestination - the belief that a few

people are predestined to be saved - “the elite”; everyone else will

be damned

4.
Calvin believed in a theocracy - a type of government in which

the Church leaders control the government (very different from

Lutheranism which supported governments by earthly rulers)

a.
Calvin’s ideas helped to spur some revolts against

“ungodly” rule

5.
Calvin set up a theocracy in Geneva, Switzerland

C.
Knox Led the Scottish Reformation

1.
Scottish preacher brought Calvinism to Scotland and made it

the official religion

2.
each community church was run by a small group of elders or

Presbyters

3.
1567- Protestant nobles following Knox overthrew Scottish

Queen Mary

4.
Stuart and replaced her with 1-year-old son, James VI, who

they controlled

D.
Protestant Churches Spread Widely in Europe Particularly in Northern
Europe

1.
Lutheranism was adopted in Northern Germany. Denmark, Norway,

and Sweden in the 1500s

2.
Calvinism spread from Geneva to parts of France as well as to

Scotland and the Netherlands

3.
England formed its own Protestant Church, the Church of

England

III. The Catholic Church Made Reforms

A.
Saint Ignatius of Loyola began the Jesuits

1.
Spiritual exercises - Ignatius’s daily plan for prayer and

meditation

2.
1540- founded the Society of Jesus (the Jesuits)

3.
Concentrated on 3 areas:

a.
education

b.
missionary activity

c.
preventing Protestantism from spreading in southern

Germany and Poland

B.
Reforming popes led the church in the mid-15OOs

1.
goals:

a.
to strengthen and purify the Church

b.
to combat Protestantism

2.
Pope Paul III (1534 - 49)

a.
Ordered a council of cardinals to investigate simony,

indulgence, selling, and other abuses

b.
approved the Jesuit order, Ignatus Loyolla

c.
called a council of Catholic bishops and cardinals in 1545 -

Council of Trent

i.
pope’s interpretation of the Bible was final

ii.
Christians saved by faith and good works

iii.
Bible and Church tradition were both guides to Christian

life

IV. Scientists Challenged Old Assumptions

A.
Intro:
The Scientific revolution developed more slowly and
quietly than the reformation. Scientists challenged the ancient Greek and
roman philosophers and the Bible.

B.
Copernicus and Kepler Studied The Solar system

1.
Intro: Ptolomey (150 A.D.) Alexandrian Greek Astronomer

believed that the Earth was the center of the solar system; scholars

accepted this idea for 1,400 years

2.
Nicolaus Copernicus- Polish scholar

a.
1543 published a book: On The Revolutions Of Heavenly

Bodies, It argued that the earth and other planets moved

around the SUN not the earth

b.
Earth is constantly spinning or rotating

c.
His arguments were based on logic and geometry, not by

observation

d.
Few people knew of his ideas

3.
Johannes Keplar (1571 - 1630) German Scientist

a.
Made careful observations of the planets and concurred

w/ Copernicus that the earth did in fact revolve around the

sun.

b.
Keplar’s Law of Planetary Motion

c.
3 principal mathematical equations that described how

each planet moved around the sun

C.
Galileo Used A Telescope

1.
Galileo Galilei (1564-1 642) observations of the heavens

a.
1610 Galileo Galilei, an Italian Scientist, published a

book called ‘Starry messenger’

b.
Galileo is the first astronomer to use a telescope to

observe the stars

i.
Discovered that the moon’s surface was rough, like

earth’s, and not smooth as was thought

ii.
The sun had spots therefore not a perfect yellow

orb

D.
Other Inventions of Scientists:

1.
Thermometer- Galileo

a.
With Mercury- Fahrenheit

2.
Mercury Barometer- Evangelista Torricelli

3.
Human Anatomy:

a.
Andreas Vesalius Diagrams of human anatomy

b.
William Harvey in 1628 published: Essay on the Motion of

the Human Heart and Blood; Heart pumping blood through veins

(valves), arteries (no valves)

4.
Scientific Method-

a.
Francis Bacon (1561-1626)- The Advancement of Learning,

tried to classify the sciences in logical order

b.
Rene Descartes (1596-1650)- Discourse on Method,

successful method of application of his system analysis

i.
Latin- “Cogito ergo sum”; English- “I think,

therefore I am”

ii.
System of deduction based on four rules:

-to accept as true nothing that is not self-evident

-to break each problem into as many parts as possible

-to reason always from the simple to the complex

-to make exhaustive notes of all the data to make sure

that nothing is omitted

Unit 2.1

Spain

Chapter 17

I. Spain Built an Oversees Empire

A.
Conquistadors- Spanish conquerors hunting for fortune in the New
World

B.
Cortes conquered the Aztecs

1.
Hernando Cortes and 600 Spaniard soldiers (1519)

2.
Aztec Empire- 11 million people

3.
Cortes is thought to be Quetzcoatal (an Aztec God) by

Montezuma, the Aztec ruler; so he is invited into the city as his

guest

4.
Cortes’s successful conquest is due to:

a.
advice of Doña Marina; she spoke Aztec and other

languages and learned Spanish quickly

b.
legend of Quetzcoatal

c.
better weapons, horses, steel swords, crossbows, and

light artillery

d.
Indians are divided and hate their Aztec rulers

e.
smallpox

f.
eventual reinforcements from Spain

5.
Cortes founds the Spanish colony of New Spain after conquering

the Aztec capital of Tenochtitlan in 1521

C.
Francisco Pizarro conquered the Incas of Peru (1532)

1.
the Incan ruler was Atahualpa

2.
1533, Pizarro controlled all Incan capital of Cuzco

D.
Spaniards Explored Widely

1.
Hernando de Soto claimed Florida and the Mississippi River for

Spain

2.
Francisco Coronado explored the Rio Grande

3.
Pedro de Valdivia and Ines Suarez founded the city of Santiago

and conquered much of Chile

E.
Colonists Enslaved the Indians

1.
viceroy- the king’s representative in a Spanish colony;

nobleman from Spain

2.
encomienda- large estate granted to Spanish settlers on which

Indians were worked

II. Spain was a Catholic Bulwark

A.
Intro: Philip II ruled an empire consisting of Spain, its American
colonies, the duchy of Milan, the kingdom of Naples, Franche-Couté, and
the 17 provinces of the Netherlands

1.
immense wealth from gold (750,000 pounds by 1600) and silver

(16,000 tons by 1600) translated into having a superb army in the

1500s, “When Spain moves, the whole world trembles.”

2.
Philip II (1556-98)- a staunch supporter of Catholicism

3.
Philip II seized Portugal and its colonies in 1580 when the

Portuguese king w/o an heir

4.
The Escorial- Philip II’s palace of north of Madrid; also

included a monastery; 84 miles of corridors

B.
Spain Battled for Catholicism

1.
Ottoman Turkish navy is crushed at the Battle of Lepanto by

Spanish-Venetian ships (1571)

a.
Philip II’s half-brother, Don John of Austria, was the

Christian navy’s commander

2.
1588- defeat of the Spanish armada

a.
Philip II’s greatest Protestant enemy was England under

Elizabeth I, she openly assisted the Dutch rebels w/ money and

troops; also urged English sea captains to raid Spanish

treasure ships for gold

b.
Elizabeth I’s English navy wins over 130 Spanish ships

and 31,000 men; England remains Protestant

C.
Spain’s “Golden Age” of Great Art and Literature

1.
El Greco- painted saints w/ long limbs and intense

colors

2.
Velasquez- painted Spanish royal families

3.
Miguel de Cervantes- wrote Don Quixote de la Mancha, a satire

of chivalric values

a.
first modern European novel

D.
Spanish Economy Weakened

1.
weak kings followed Philip II

2.
by 1650, Spain had a tremendous debt to foreign creditors for

imported supplies

3.
inflation

a.
gold and silver values dropped

b.
guilds of the Middle Ages still dominated manufacturing

- this led to a shortage of quality consumer goods and

the need for high-priced imports from the Netherlands,

England, and France

4.
no large middle-class; most Jews and Moors were expelled in

1492

III. The Netherlands Won Independence from Spain

A.
the Dutch Revolted Against Spanish Rule

1.
Philip II had inherited the Netherlands from his father, HRE

Charles V

2.
Catholic, mercantile, and feudal Spain had very little in

common w/ Protestant, capitalist Netherlands

3.
Philip II sent his sister Margaret to govern the Low Countries

(Netherlands) in 1559

4.
“Sea Beggars” (angry Calvinists), violently protesting

Margaret’s rule, destroyed many Catholic Churches in the Netherlands

(1566)

5.
Philip II sent 20,000 troops under the Spanish Duke of Alva to

destroy Protestantism in the Netherlands

a.
thousands of executions of suspected heretics

6.
Prince William of Orange (a.k.a. William the Silent) led the

revolt against Spain - he opened the floodgates of Alkmoar and

elsewhere, using the seawater to drive out the Spanish

7.
after a 10-year long war b/w Catholics (Spanish), and

Protestants (Dutch); in 1579, the Dutch gained control of the

northern part of the Netherlands (7 provinces)

8.
1581- the United Provinces of the Netherlands is declared by

the province of Holland and 6 other provinces

9.
for the time being, the southern part of the Netherlands (now

Belguim) remained under Spanish control

10.
 the United Provinces of the Netherlands becomes a rare place

of religious toleration for Jews and eventually for people of all

faiths

B.
The Dutch Established a Republic

1.
each province had a governor called a stodtholder

2.
each of the 7 provinces sent a representative to a weak

central legislature, the States General

C.
The Dutch Built a Trading Empire

1.
the Dutch took the lead in developing capitalism in the 1600s

a.
capitalism- economic system in which individuals invest

capital in the hope of making a profit

b.
Dutch ships (privateers) carried commodities all over;

10,000 ships by 1600- larger than any other nation

c.
the Dutch replaced Italians as Europe’s bankers as

Atlantic Trade became more important than old Mediterranean

Sea routes

i.
Amsterdam Exchange Bank- safest, soundest bank in

Europe in 1600s

2.
The Dutch East India Co.

a.
1602- resulted from Amsterdam’s richest merchants

pooling their money together; its well-armed fleet helped the

company to displace the Portuguese from the East Indies,

Ceylon, and the Cape of Good Hope w/i 20 years, and to get the

profitable spice trade for itself

b.
any Dutch citizen could buy or sell shares in this

profitable company

3.
the Dutch system of trade, profit, and investment (soon to be

followed by Britain and France) became known as the Commercial

Revolution

a.
the Commercial Revolution marked the beginnings of

capitalism

D.
Dutch Artists Developed a New Style

1.
Amsterdam became the “Florence” of the 1600s due to its wealth

from banking and trade

2.
Rembrandt van Rijin (1609-69)

a.
“Night Watch”- group portrait; mastery of light and

shadow

3.
Franz Hale- painted less somber works than Rembrandt; for

example, he showed great merrymaking in 1 picture of a tavern scene

4.
Jan Vermeer- painted everyday tasks done by Dutch people at

home

5.
Dutch art, unlike the art of Michaelengelo or Velasquez,

emphasized the group and hard work, not the individual. Dutch art

is characterized by group portraits of families, civic leaders, and

military units, reflecting the Netherland’s civic spirit and

prosperity

England and Great Britain

Chapter 18

Intro: Henry VIII had 3 children

Catherine of Aragon à daughter, Mary Tudor

Anne Boleyn, daughter Elizabeth; married in 1533, beheaded in 1536

Jane Seymour à Son, Edward VI

Edward VI (1547-53)- followed in his father’s policy of strengthening the Protestant religion in England

Mary Tudor (1553-58)- was married to Philip II of Spain; ruled briefly tried to reinstate Catholicism in England; known as “Bloody Mary” because of inquisitions. People disliked her for her violent acts and her marriage to a foreign king

Elizabeth I (1558-1603)- came to the throne at age 25, she had been a Protestant ruler Edward and a Catholic under Mary; she chose to start a state religion, that Catholics and Protestants could accept

I. Elizabeth I Faced Many Challenges (1558-1603)

A.
Ascended the throne after her half-sister, Mary Tudor, died in 1158

B.
Religious Issues Divided England à Elizabeth I gets Parliament to pass 2 acts to strengthen the Church of England

1.
1559- Act of Uniformity- people must attend Church of England services or pay a fine

a.
to appease the Protestants, priests were allowed to marry and say mass in English and Latin

b.
to appease the Catholics, Church would retain all the trappings and priests would wear robes and vestments

c.
Note: it would take the Pope 10 years to excommunicate Elizabeth b/c of her policy of moderation

2.
1559- Act of Supremacy, Elizabeth would govern both the Church and the State

C.
Mary Queen of Scots, plotted to overthrow Elizabeth

1.
Intro: Mary was a granddaughter of Henry VII, and therefore had a legitimate claim to the throne. She was Queen of Scotland and cousin to Elizabeth. She received support from Spain, France, Italy, and the Pope to overthrow Elizabeth and restore Catholicism to England

2.
Mary did not receive the support of the Scottish people who were converting to Presbyterianism under John Knox. She is forced to seek safety in England after a Scottish Presbyterian revolt in 1567.

3.
Mary was beheaded in 1587 for plotting to kill Elizabeth and take the throne for herself

D.
Philip II of Spain threatened England

1.
English “Sea Dogs” were encouraged by Elizabeth to attack Spanish treasure fleets coming from America

a.
Sir Francis Drake- the greatest “sea dog”; circumnavigated the globe; attacked Cadiz and Logoes (1587)

2.
The invincible Spanish Armada (1588)

a.
Elizabeth’s refusal to marry Philip, her sponsoring of the ‘Sea Dogs’, her support of the Dutch Protestants in their revolt against Catholic Spain, and her execution of the Catholic Mary provoked Philip into declaring war on England

b.
Spanish fleet: 130 ships and 31,000 men

c.
the English victory is due to “fire ships”, speed, superior cannons, and storms at sea; destroy half the Spanish fleet

E.
Elizabeth’s Financial Woes

1.
small income; House of Commons balked at new taxes

F.
Joint-Stock Company: organization in which individual investors buy shares of ownership (or stock) and collect proportional shares of any profit earned

1.
Sir Thomas Smyth planned to settle Virginia, but didn’t due to conflict w/ Spain in late 1500s

2.
1600s- British East India Company

a.
spice trade was very profitable

G.
Parliament vs. Elizabeth I

1.
Puritans were an active minority in the House of Commons that called upon Elizabeth to strip the Church of England of its “Catholic” rituals and lavish ornamentation inside the Churches

II. The Elizabethan Golden Age

A.
London became England’s economic, political, and artistic center

1.
many criminals

a.
petty thievery

b.
200 Capital crimes listed

c.
debtor’s punishment- imprisonment

2.
William Shakespeare’s Drama and Poetry

a.
symbolizes the Golden Age of English literature; perhaps the best writer ever

b.
had a great understanding of human nature

c.
wrote 38 plays: Hamlet, Macbeth, Romeo and Juliet

3.
James Burbage built London’s 1st playhouse (1576) “The Theatre”

4.
Globe Theater built by Burbage’s 2 sons, was the scene of the great plays of Shakespeare

a.
1/10 of London’s population attended some play each week

b.
groundling- a theater-goer who paid a penny to sit or stand in the ground to watch a play

III. England’s Civil War

A.
 Elizabeth dies w/o an heir

1.
Elizabeth I (Tudor) never married and died (March, 1603) w/o an heir, thus ending the Tudor Dynasty

2.
Elizabeth’s Scottish cousin, James Stuart becomes king James I (1603-1625) of England, starting the Stuart dynasty

3.
James I loudly voiced his belief in the Divine Right of Kings (kings were chosen by God and are only answerable to God) - this angered Parliament

4.
1611- King James Bible is published; elegant, powerful translation by English-speaking Protestants

5.
King James will make a wise, but unpopular, political alliance w/ Spain

B.
The English Founded American Colonies

1.
Jamestown (1607) - 1st English settlement in the Americas (Virginia)

2.
Plymouth (1620)- founded in Massachusetts by Puritans

C.
England Reached the Brink of War

1.
Charles I (1625-1649) became the 2nd Stuart king after James I (his father) dies; he was also a firm believer in divine right and had many clashes w/ Parliament

2.
when Parliament refused to grant Charles money for a war w/ Spain in 1626, Charles dissolved it, and demanded loans from nobles and his knights, or face Court of Star Chamber

3.
1628- Petition of Right

a.
a document signed by Charles I in exchange for money needed to continue wars

b.
it limited the king’s power

i.
no imprisonment w/o cause

ii.
no new loans or taxes w/o Parliament’s consent

iii.
no quartering of soldiers in private homes w/o owner’s consent

iv.
no martial law in peacetime

c.
a year later, Charles dissolved Parliament again

4.
from 1629-1640, Charles ruled w/o Parliament, laying unpopular fines and fees on the people (didn’t revolt b/c of the relative prosperity)

5.
Charles I chose William Laud, a lover of ceremonies, as Archbishop of Canterbury, head of the Church of England; Puritans were very offended

a.
1639- land tried to force the Scottish Presbyterians to follow the Church of England

b.
1640- the Scots raised an army and threatened to invade England; Charles now must call Parliament (Short) back to raise money

c.
throughout 1641, Long Parliament passed laws to limit the king’s power

i.
Parliament called for the dismissal of key ministers, including Laud

ii.
end Court of Star Chamber

iii.
demanded that Parliament meet at least once every 3 years

d.
revolts in London force the king to flee to the north

D.
Cavaliers and Roundheads Fought a Civil War

1.
Cavaliers (Royalists)- supporters of Charles I were mostly English nobles and high church officials

2.
Roundheads- Puritan townspeople who supported Parliament; mostly merchants

a.
had the great resources of Parliament; needed a leader

3.
Oliver Cromwell

a.
became General of the Roundheads, 1644

b.
the New Model Army- strict discipline and good leadership made it an effective fighting machine

4.
Effects of the War

a.
at 1st, most people were unaffected by war; in the end, many villages and crops were destroyed; 100,000 battle casualties

b.
on both sides, people had become more radical in their ideas

5.
1646, Charles I- defeated and a prisoner in Scotland

a.
Cromwell’s New Model Army refuses Parliament’s order to disband; some members of Parliament then join the king

b.
1648, Cromwell defeats Parliament supporters and captures King Charles I, then expels 143 M.P.s from Parliament (Pride’s Purge)

6.
1/30/1649- Charles I (Stuart) publicly executed for treason by Cromwell and the Puritans

E.
Cromwell Ruled as Military Dictator

1.
1653, Cromwell’s soldiers expel remaining M.P.s from Parliament building- set up a constitution (1st written Constitution of a modern European nation w/ Cromwell as Lord Protector; established a republic (commonwealth)

2.
Puritans closed theaters and stopped sporting events; all entertainment becomes illegal; many people dislike the Puritan dictatorship

F.
Conquest of Ireland

1.
Ireland had fallen under English rule during Henry VIII’s reign, and was a constant problem for Elizabeth, James, and Charles

2.
1649, after the execution of Charles, the Irish rose to revolt

a.
August 1649, Cromwell invades w/ a protestant army

b.
English seize town of Dragheb, massacre of 9,000 inhabitants; special satisfaction in killing priests

c.
many more massacres; land and crops destroyed

d.
616,000 Irish die from plague and famine b/w 1641-1655

G.
Summary of Cromwell’s Life

1.
comes to power as a dictator, by Pride’s Purge (although he wanted a republic)

2.
wrote 2 constitutions, but Parliament didn’t accept them, so he dissolved it

3.
Irish and Scottish rebellions crushed

4.
Dutch War and Navigation Act of 1651; buys merchant’s support, but force was used

5.
1658, Cromwell dies; briefly succeeded by his son, Richard

IV. Parliament Won Political Power

A.
Charles II Restored the Monarchy

1.
1659, Army General George Monds recalled Protestant

2.
The Restoration

a.
Parliament asks Prince Charles Stuart to return from exile to become king

b.
Charles II (1660-1685)-“Merry Monarch”; restored much of the merrymaking to England; Theater, sporting events, etc.

i.
John Milton, a Puritan, wrote propaganda for Cromwell; his greatest poem was Paradise Lost, an epic poem about the “fall” of man, tries to explain suffering and pain

3.
Charles II was a moderate ruler; he never tried to restore the Divine Right of kings

4.
Habeus Corpus- 1679, law which says that all prisoners must be brought to trial or set free if no evidence indicating guilt; an important guarantee of personal freedom. Prevented false arrest and imprisonment

5.
beginning in 1670, Secret Treaty of Dover; King Louis XIV of France paid a lump sum of money each year to Charles in exchange for a promise from Charles that he would eventually become a Catholic, but his openly Catholic brother and heir was. Charles in 1673 issues a Declaration of Indulgences, suspending laws against Parliament and dissenters; Parliament responds w/ the Test Act 91673) banned all Catholics and dissenters from civil service or military office

B.
Political Parties develop

1.
James II (1685-88) becomes king of England; claims to rule by ‘divine right’

2.
Political Parties

a.
Whigs (assassins in Scottish)- opponents of James II; want a weak king and a strong Parliament

b.
Torries (Irish bandits)- supporters of James II; wanted a strong king, and direct lineage

C.
James II Lost His Throne

1.
James II lost much Torrie support by appointing Catholics to high office, violating the Test Act of the Restoration of Parliament

2.
3 reasons James II was opposed:

a.
1687, Declaration of Indulgences; all govt. posts open to Catholics

b.
stationed 13,000 troops outside London (many feared revival of Catholicism as the state religion)

c.
1688- James II’s second wife has a son à fear Catholic dynasty

3.
Whigs and Torries join forces; invite Protestant daughter Mary to take over the throne to save Protestantism (she was William of Netherland’s wife)

4.
1688, Glorious Revolution; William’s army faces no opposition; General John Churchill deserts James II (who flees to France); William and Mary take the throne

D.
The English Won a Bill of Rights

1.
1689, William and Mary accept many limits on royal power and recognize Parliament as the leading partner in ruling England

2.
Bill of Rights- the king was forbidden to raise an army, levy taxes w/o the consent of Parliament, no suspending of Parliament’s laws, etc. (see p. 405). This marked the transfer of power from the king to Parliament. It also established the Council of Ministers, the forerunner of the Cabinet

a.
Toleration Act- freed dissenters from penalty

E.
Political Ideas Grew From Conflict

1.
after the beheading of Charles I, Thomas Hobbes wrote Leviathan; man is evil and must be curbed by a powerful govt.; an absolute monarchy was best

2.
after the Glorious Revolution, John Locke, wrote Treatises on Government; man is reasonable and has the right to rebel against any govt. which fails to protect 3 basic human rights: life, liberty, and the property; govt. was a contract in which the rulers promised to safeguard people’s natural rights (combo of feudalism and democracy)

Chapter 20

IV. Britain Developed New Forms of Leadership

A.
The Glorious Revolution of 1688 gave England a constitutional monarchy; in 1707, the kingdom of Scotland and England unite, creating the Great Britain w/ the most progressive govt. in Europe w/ the King and Parliament developing new ways of working together

B.
Britain was a limited Democracy

1.
the cabinet was a committee that acted in the monarch’s name, but represented the majority party in the House of Commons (Parliament)

2.
King William needed Parliament’s support so he tried to connect the cabinet ministers to the majority party of Parliament, so it could be highly effective

C.
The Rise of the Prime Ministers

1.
leader of the majority party in Parliament; directs govt. and heads the cabinet

2.
the position emerges after the last Stuart monarch, Queen Anne, died in 1714

3.
the German prince of Hanover, George I, was next in line for the throne, and he and later his son, George II, came to rely heavily on the Prime Minister

4.
Sir Robert Walpole, Great Britain’s 1st P.M., served George I and II from 1721-41, as 1st Lord of the Treasury. He came to dominate the cabinet, king, and Parliament, and he was the unofficial ruler of G.B., and is considered 1st modern P.M., although he never uses the title

D.
Limited Democracy

1.
only 5% of the population could vote (men owning 40 shillings worth of land) for members of the House of Commons

E.
Britain Built a Worldwide Empire

1.
mercantilism in G.B. wanted, needed, and encouraged colonies

2.
1763, conclusion of 7 Year’s War, G.B. was the strongest colonial and naval power in Europe w/ colonies in North America + Asia

a.
most important colonies in America were in the Caribbean (produced sugar cane)

b.
North America provided furs and timber

3.
Navigation Acts of 1660 and 1663

a.
American colonies had to sell to Britain, and could not buy from other nations w/o high tariffs

b.
British enforcement of the Acts was almost impossible b/c of clever smuggling

4.
Stamp Act (1765)

a.
King George III imposed the Stamp Act to pay for 7 Years’ War

b.
tax on official stamp on wills, deeds, and other legal documents

c.
“No taxation w/o representation” was colonists’ response to what they believed were unfair taxes

Unit 2.2

Germany and Austria

Chapter 17

V. Religious Wars Split Germany

A.
The Settlement b/w Lutherans and Catholics in Germany in 1555, the Peace of Augsburg, was not lasting

1.
Calvinism not accepted as an option

2.
prince decided religion of area à people had no say

3.
increasing tension b/w Catholic and Lutheran princes

a.
Lutherans joined together into a Protestant Union- 1608

b.
Catholic Princes founded the Catholic League- 1609

B.
Germans Fought the 30 Years’ War (1618-1648)

1.
King Ferdinand II becomes king of Bohemia

a.
he is Austrian, not Czech like the people

b.
he is a Catholic; people à Lutheran

c.
he is a Hapsburg à nephew of Charles V and cousin of Philip II, disliked by people of Bohemia

2.
1618- Protestant mobs riot in Prague

a.
Ferdinand II sends an army the crush the riot

b.
Ferdinand becomes HRE in 1619 (success of efforts to reinstate Catholicism in Bohemia seen as a threat to Lutheran princes)

c.
some German Protestant princes send their armies against the emperor; aid from France and Richelieu

3.
2 Major Phases

a.
Hapsburgs’ Triumph

i.
Hapsburg armies from Austria and Spain beat troops hired by the German Protestant princes

ii.
leaders of Czech uprising were killed

iii.
Denmark’s Christian IV joins w/ the Protestants in 1625, helping the Protestant side

iv.
Czech soldier and adventurer, Albrecht von Wallenstein, committed many atrocities (mercenary of Ferdinand II)

v.
by 1629, he drives the Danes out of the Germany

b.
Hapsburgs’ Defeats

i.
Swedish king, Gustavus Adolphus, drives Hapsburg armies out of North Germany from 1630-1632 until killed in battle

ii.
Richelieu fearful of Hapsburg power, sent French troops to join Swedish, and German Protestants in Germany in 1635; this turned the tide of battle against the Hapsburgs for good

4.
Results of the 30 Years’ Wars: Germany was ravaged

a.
population declined from 20 million to 13.5 million, many died from hunger and disease

b.
the economy was destroyed

c.
Germany lost what little unity it once had

d.
Hapsburgs - both Spanish and Austrian - declined

e.
France becomes the strongest European nation

C.
The Treaty of Westphalia ended the war

1.
1648- Ferdinand II’s son agreed to a treaty which favored his Swedish, French, and Protestant enemies

2.
Major Terms

a.
France took Alsace on the West bank of the Rhine

b.
Swedish took parts of Northern Germany

c.
German princes independent of HRE

d.
Calvinists were permitted in Germany

e.
the Dutch Republic (United Provinces) won recognition as an independent state

Chapter 19

III. Austria and Prussia Rose to Power

A.
Weak Empires Ruled Central Europe

1.
few clear, natural borders; thus much warfare and migration

2.
unlike Western Europe, where serfs and middle-class townspeople increase their freedoms and power, in Central Europe, the landowning aristocracy increased their hold over serfs

3.
Poland

a.
the nobility elected the Polish king, and made him a figurehead

b.
they often elected a foreign king b/c of intense jealousies among themselves

c.
king had very little $, land, and no standing army

d.
ultimately, the Polish nobility ran the country, and their selfishness and perversity made Poland defenseless against aggression

4.
Ottoman Empire

a.
the sultans who followed the strong Suleiman the Magnificent in the 1600 and 1700s were generally weak rulers

b.
govt. in Istanbul was corrupt and the army was poorly equipped

c.
eventually, nationalist movements would tear apart the empire

5.
HRE

a.
at the end of the 30 Years’ War, Germany was separated into about 360 states and 2,500 imperial knights held sovereign rights to estates (avg. - 100 acres)

b.
theoretically all were part of the HRE, but the empire was no longer a viable political entity

c.
of the many states, the Electorate of Brandenburg (Prussia) had been ruled since 1415 by the Hohenzollern dynasty and was destined to rule Germany

6.
Power vacuum in Central Europe: Who will fill it? Hapsburgs or Hohenzollerns?

B.
Austria regained power in the 1700s

1.
the Austrian Hapsburgs, although weakened by the 30 Years’ War, was still the strongest German kingdom

2.
the Hapsburgs ruled various kingdoms, in addition to Austria, Bohemia, Hungary, and scattered German and Italian lands

3.
HRE Charles VI (1711-1740) persuaded Empire’s other rulers to promise that hey would not challenge his only heir, Maria Theresa, when he died; this agreement was called the Pragmatic Sanction (1739)

C.
The Hohenzollerns ruled Prussia

1.
Three reasons for Hohenzollern success

a.
four excellent successive rulers in the dynasty and all wanted to be an absolute ruler and a power in Europe

b.
their territories from the Vistula to the Rhine rivers provided bases for diplomatic and military operations throughout Germany

c.
absolutism second only to guarantee of order and prosperity

2.
Three Goals of the Hohenzollerns

a.
absolutism

b.
territorial aggrandizement (extending, increasing scope of)

c.
become a power in Europe

3.
The Great Elector

a.
the Hohenzollern prince of Brandenburg, Frederick William (1640-1688) received the honorary title of elector in 1640

i.
he limited the power of the junkers (gentry)

ii.
replaced nobility w/ his own bureaucracy and founded the Prussian Civil Service

b.
Frederick William- “The Great Elector” built up Brandenburg’s army * the army was brought directly under the monarch’s control; organized a General Staff to control army w/; was the best trained, best equipped army in Europe, and maintained control just by its presence despite its small size (30,000), served as the collecting agency and police force of the state

D.
Future Hohenzollerns Further Built up Prussia’s army

1.
Great Elector’s son, King Frederick I (1688-1713)

a.
a timid and sensitive cripple; did not exercise autocratic control over the govt.

b.
but he showed his father’s faith in military might and increased his army to 40,000

c.
he lent Emperor Leopold 8,000 troops in the War of Spanish Succession

d.
in return, Leopold agreed to recognize East Prussia as a kingdom (outside of HRE) in the Treaty of Utrecht (1713)

i.
said Frederick is sovereign ruler over the territory as a kingdom and recognized Frederick as king of Prussia (Hohenzollerns’ will not become king of all of Prussia until 70 years later) by virtue of his sovereignty over East Prussia to appease Polish king who ruled West Prussia

2.
Frederick William I (1713-1740)- “the Sergeant King” + “the Penny Pincher”

a.
became king at age 25; violent teenager, vulgar in speech and action, deeply pious

b.
Potsdam Giant Regiment of grenadiers, king’s personal guard all over 6’8” tall

c.
doubled the size of the army (40,000-85,000); 4th largest army in Europe

d.
only members of Prussia’s landowning nobility could become officers

e.
Prussia became a military society w/ best trained army in Europe

3.
Frederick II (1740-1786) “Frederick the Great”

a.
was the “the great” by virtue of his military prowess, his success in establishing Prussia as a great power, and his intellectual capacity

b.
wanted Austria’s iron-rich lands of Silesia and invaded in 1740, when Maria Theresa became the Hapsburg Monarch

c.
started the War of Austrian Succession

i.
other nations also attacked Maria Theresa’s land

ii.
Hungary and Britain aided Austria

iii.
Treaty of Aix-La-Chapelle (1748)- Austria lost Silesia to Prussia, but kept all other lands

E.
Alliances Shifted in Europe

1.
1756- Diplomatic Revolution

a.
traditional alliances- France and Prussia vs. Britain and Austria

2.
the new line-up, beginning in 1756

a.
Austria, France, Russia, and Saxony vs. Britain, Hungary, and Prussia

b.
Austria’s foreign minister, Count Kaunitz realized that Austria’s greatest enemy was no longer Bourbon France but Hohenzollern Prussia

3.
The 7 Years’ War (1756-1763): the first true world war

a.
France vs. Britain over N. America and S. Asia

b.
Frederick’s strategy

i.
he could defeat any one of his enemies on their own, but together they could crush him

ii.
would maintain a policy of keeping his enemies apart, not allowing them to unite

iii.
an alliance w/ Russia under Peter III saved Prussia from annihilation in 1762

c.
Results

i.
Peace of Paris (1763)

ii.
Prussia kept Silesia, but gained nothing

iii.
France lost Canada and India to Britain

iv.
Britain was the only real “winner”

d.
Frederick in retrospect

i.
gambled in 2 wars (War of Austrian Succession and War of Bavarian Succession) and survived a 3rd (7 Years’ War) winning universal recognition of Prussia

ii.
he stimulated the weakening of German nationalism

Russia

Chapter 19

II. Peter the Great Changed Russia

A.
Russia was isolated from Europe

1.
1480- Ivan III had freed Moscow from the Mongols and declared himself czar

2.
Ivan IV’s (“the terrible”) death in 1584 was followed by a struggle b/w the boyars

3.
1613- representatives from 50 Russian cities chose Michael Romanov, grandnephew of Ivan III, as next czar

4.
Romanov Dynasty would last from 1613-1917

5.
unlike Western Europe in which serfdom ended by the 1300 and 1400s, Russia still had serfs until 1700s. Society in the 1600s was dominated by the boyars

6.
unlike Western Europe, Russia didn’t have a Renaissance due to isolation from Mongol rule (1240-1480- “Mongol Rule”); similarly, there was no Age of Exploration or Scientific Revolution in Russia

7.
geographically, Russia was also isolated à its only seaport, Archangel, was often icebound

8.
unlike Western Europe, which followed Roman Catholicism of Protestant Christianity, Russia followed Byzantine Christianity, which increased separation

B.
Peter I dreamed of modernizing Russia (reigned as czar from 1682-1725)

1.
Peter I became czar in 1696 at age 24

2.
he was 6’9” tall, had a violent and uncontrollable temper, and had many liaisons w/ peasant girls after he put his 16 year-old wife in a nunnery; married Catherine, a peasant girl from Livonia, as his 2nd wife

3.
he was also a very able ruler, he was a genius and handled much of the day to day operations of the govt.

4.
1698- age 25- traveled around Western Europe to learn of customs and scientific ideas

C.
Peter “the Great’s” many changes

1.
increased status of women

a.
no veils, must agree to marriage

2.
adopted European calendar

a.
Russia was using a calendar based on Sept. 1, 5508 B.C. as the date of creation

b.
Peter changed to the European calendar on Jan. 1, 1700

3.
nobles’ head shaved (or taxed); tax was a % of your total wealth

4.
introduced potatoes

a.
became a staple crop

b.
provided more calories

c.
could grow in Russia’s colder climate

5.
subsidized the growth of manufacturing and iron mining

a.
brought in Western European advisors

b.
iron and copper mining are the most successful enterprises

6.
newspapers

a.
even literate Russians knew little of the events outside their country

b.
to combat this ignorance, Peter started Russia’s first newspaper

D.
Peter I was an Absolute Ruler

1.
Russian Orthodox Church

a.
when Patriarch Hadrian, the head of the Russian Orthodox Church died in 1700, Peter neglected to appoint another for 20 years, then abolished the post

b.
he created a group of high priests called the Holy Synod, with himself as the leader; the church became a state church

2.
Peter reduced the power of the boyers (nobility)

a.
rarely gave high govt. posts to powerful boyar families

b.
he recruited men from lower families; they were loyal, owed him everything

3.
Peter modernized his army

a.
when he came to power, the army was mostly part-time cavalry with sabers

b.
the rest of Europe had well-trained + equipped infantry, who served full-time

c.
to modernize, Peter hired European officers to train his troops in European tactics with European weapons

d.
Russian soldiers now worked full-time

e.
by the time Peter died, 200,000 men were in his army

f.
Peter laid heavy taxes on nearly everyone in Russia to support the army

E.
Peter Expanded Russia’s Empire

1.
Peter used his army to crush peasant revolts and to win a warm-water seaport

2.
to trade with Europe, a strip of land was needed for a warm water port

a.
Arkangelsk, Russia’s only port, was often ice-bound

3.
Peter tried to take Azov on the Black Sea from the Turks

a.
he lost his first campaign (1695) b/c of the need for warships

b.
his second campaign (1696) was successful, but the city was recaptured a few years later

c.
Next, he tried to take a piece of land on the Baltic Sea from the Swedes

i.
this war was called the Great Northern War (1700-1721)

ii.
the Swedish king Charles XII scored victories early

iii.
then in 1708, the Swedes invaded the Ukraine, and they fell victim to the winter cold; they were left starved and demoralized

iv.
in 1709, Peter turned his army on the weakened, frostbitten Swedes, and annihilated them at the Battle of Poltava

d.
the remaining 12 years of war went well for Peter

i.
Charles XII died in battle in 1719

ii.
Peter successfully invaded both Finland and Sweden

iii.
the treaty of peace in 1721 gave the Russians a broad piece of land on the Baltic Sea

F.
Peter Built a New Capital

1.
in 1703, before he actually won the land from the Swedes, Peter began to build a city on Swedish lands occupied by Russian troops

2.
the site was at the mouth of the Neva River; it was called St. Petersburg

3.
many died from poor working conditions and disease there

4.
in 1712, it was declared the new capital of Russia

5.
Peter I died in 1725, at 52 years old

Enlightenment

Chapter 20

I. European Thinkers Expressed New Ideas

A.
Intro: The Age of Enlightenment brought together the ideas of the Renaissance and the Scientific Revolution. They had a more secular outlook. People believed everything had to be tested by the standard of reason.

B.
Newton Discovered the Law of Gravity

1.
Isaac Newton was a scientist who believed that all physical objects were affected equally by the same forces

2.
he came up with the idea that all objects attract one another

a.
he called the attraction ‘gravitation’

b.
in 1687, he published the Mathematical Principles of Natural Philosophy

C.
The Philosophes (thinkers who applied reason to all aspects of life) Believed in 5 central ideas

1.
Reason

a.
believed to be some kind of divine force

b.
it was the absence of intolerance, bigotry, or prejudice in one’s thinking

2.
Nature

a.
the philosophes referred to nature frequently, it was all that was good and reasonable

b.
believed that were natural laws to economics and politics, just as there were natural laws of motion

3.
Happiness

a.
believed a person who lived by nature’s laws would find happiness

b.
rejected the Medieval notion that people should accept misery in this world to find joy in heaven; they wanted well-being now

4.
Progress

a.
were the first Europeans to believe in progress for society

b.
they believed people could use a scientific approach to perfect society and humankind

5.
Liberty

a.
the philosophes envied the liberties the British received after the Glorious Revolution

b.
in France, there were restrictions on speech, religion, trade, and travel

c.
through reason, liberty could be attained

D.
Voltaire Fought Prejudice and Intolerance

1.
Real name: Francois Marie Arouet

2.
Candide (1758), his classic, a short satirical novel

3.
he wrote 20,000 letters to 1,700 different people ranging from contemporaries to king Frederick II (the Great) and Catherine II (the Great); he also wrote plays, poems, novels, and essays

4.
ended all letters w/ “crush the infamous thing”; the ‘thing’ is prejudice, superstition, and intolerance

E.
Salons were Intellectual Centers

1.
in the 1700s, Paris was Europe’s cultural and intellectual centers

2.
salons- informal, intellectual, social, and cultural gatherings hosted by the wealthy; usually women

3.
Marie Theresa Geoffrin- was the most influential salon hostess in the 1700s

F.
Diderot’s Encyclopedia: Diderot had the leading scholars, scientists, economists, and enlightenment figures contribute articles on current thinking of different topics

G.
New Music

1.
Baroque Period (late 1600s - early 1700s)

a.
style was ornate, dramatic, and complex

b.
fugue and counterpoint were developed

c.
famous composers

i.
Johann Sebastian Bach (1685-1750)

ii.
George Frederick Handel (1685-1759)

2.
Classical Period (1750-1820)

a.
less ornate than baroque

b.
emphasized unity, clarity, and balance

c.
new musical forms

i.
symphony

ii.
concertos

iii.
sonatas increased after starting in baroque

d.
famous composers

i.
Wolfgang Amadeus Mozart: wrote the operas The Marriage of Figaro, Don Giavoni, and the Magic Flute

ii.
Beethoven (1770-1827): started as classical, finished in Romantic

iii.
Haydn- “Father of the Symphony”

II. Writers Advocated Liberty and Reasons

Intro: Liberties were seen as necessary for happiness

A.
Economic Liberty- Adam Smith (Father of Modern Economics)

1.
The Physiocrats- French economists who argued that mercantilist ideas about wealth were wrong; they argued that tariffs and govt. regulations and intervention hurt business. They would inspire Adam Smith

2.
the physiocrats and Adam Smith (Scottish Economist) believed in “Laissez Faire”

3.
The Wealth of Nations (1776) was written by Smith

a.
Adam Smith defended the idea of a free economy

b.
Three Natural Laws of Economics

i.
Law of Self-Interest- people act for selfish reasons

ii.
Law of Competition- competition forces sellers to make a better product (i.e. US car manufacturers)

iii.
Law of Supply and Demand: increased supply = decreased demand; decreased supply = increased demand

c.
Smith argued that the most goods will be produced at the cheapest price in a totally free economy, that govt. regulation artificially stops the 3 natural laws from working

B.
Political Liberty: Montesquieu and Rousseau

1.
Montesquieu, On the Spirit of Laws (1748)

a.
advocated the separation of powers

b.
he said Rome collapsed b/c of lack of political liberties

c.
analyzed the British govt. which he believed was the best in the world

i.
he makes a mistake in the analysis of the govt., but creates an excellent form of govt. from his mistake

ii.
3 separate powers in govt.

-executive: king and his ministers (executes and enforces laws)

-legislative: Parliament or Congress (makes laws)

-judicial: judges (interprets laws)

iii.
power should be a check to power

2.
Jean-Jacques Rousseau: The Social Contract (1762)

a.
championed freedom and equality for all men

b.
‘state of nature’ of man was subjugated by strong people (absolute monarchy, oligarchy, theocracy, etc.) in a civilization; causing freedom and equality to be destroyed

c.
therefore all men must be equal to avoid inequality

d.
like Locke, Rousseau argued for people’s consent w/ any rule

e.
unlike Locke, Rousseau wanted a broad democracy which followed the “general rule” (that people should be sovereign)

Unit 2.3

France

Chapter 17

IV. France’s Crown Changed Hands

A.
Spain beat France in the 1500s in controlling Italy

1.
Philip II of Spain weakened the Valois dynasty which had ruled France since 1328 (Capetians died during the 100 Years’ War)

B.
Catherine de Medici- Henry II’s wife, ruled in their 4 son’s names after Henry died in 1558

1.
in 1689, 1/6 of France’s population were Hugeonots (French Calvinists)

2.
b/w 1562 and 1589, 9 civil wars b/w Bourbon and Guise (part of the Catholic League), 2 noble families which wanted to each replace the declining Valois Dynasty

3.
the St. Bartholeme’s Day Massacre (Aug. 24, 1572); Catherine de Medici had Admiral de Colyinh (Charles IX’s closest advisor, but a Protestant) killed and inspired the Catholic mob to attack Hugeonots (about 12,00 killed)

C.
The Valois Dynasty Ended

1.
when Charles IX died in 1574, Henry III, his brother, ruled for 15 years before the dynasty ended due to great civil war

2.
the Duke of Guise, supported by Spanish Philip II, ruled briefly; this outraged many Frenchmen (both Catholic + Protestant)

3.
Politiques- were French Catholic leaders who wanted peace religious toleration, and a strong monarchy to stop the religious war

4.
the Duke of Guise and the important Henry (Valois ‘king’) were each killed

D.
Henry IV Brought Peace

1.
Prince Henry of Naverre, heir to the French throne and one of the House of Bourbon, gained support as king of both the Protestant and Catholic politiques

2.
to placate the Catholic majority, Henry IV converted to Catholicism in 1583- “Paris is well worth a mass”

3.
1598- Edict of Nantes: religious toleration for Hugeonots

a.
Hugeonots were granted complete freedom of conscience

b.
the right to publicly practice their religion in specified places (1 house of worship in each city except Paris)

c.
the right to hold public office

4.
The Duke of Sully, the finance minister helped Henry IV to strengthen the monarchy through mercantilist policies ; seek colonial (quebec); grant subsidies to industry ; build roads, canals, etc.

5.
Henry IV had restored peace

E.
Cardinal Richelieu Ruled France

1.
Henry IV’s son inherited the French throne in 1610 (Henry was assassinated by a fanatic); Louis XIII, being rather witless, wisely allowed the Catholic Cardinal Richelieu to rule for him and strengthen the French monarchy form 1624-1642

2.
Richelieu’s 2 goals:

a.
to increase the power of the Bourbon monarchy

i.
to weaken the independence of Hugeonot cities; Richelieu had La Rochelle and other Hugeonot cities forced into taking down their walls (Edict of Alais; 1626)

ii.
to weaken the power of the French nobles:

-ordered the destruction of many nobles’ castles

-had a spy network

-used members of the middle-class as powerful agents of the king ot

 collect taxes and administer justice

-the Bourbon kings increasingly became absolute monarchs who had

 no need for the military services of the French nobility

b.
make France the strongest nation in Europe

i.
Richelieu was very successful against the Spanish and Austrian Hapsburg families during the 30 Years’ War

F.
French Thinkers Question Authority

1.
France’s religious wars during the 1500s turned many French thinkers into skeptics about religion

2.
Francois Rabelois (1483-1553)

a.
2 satires on European society

b.
“Do as You Wish”

3.
Michael de Montaigne (1533-82)

a.
Essays- about himself and friendship (makes essay a literary form)

b.
stressed religious tolerance

4.
Rene Descartes (1596-1650)

a.
mathematician and philosophy

b.
the founder of modern philosophy

c.
Discourse on Method

i.
believed that nothing should be accepted in faith, “seek truth in the sciences”

d.
proof for his own existence; “Cogito, ergo sum” (I think, therefore I am)

e.
System of Deduction

i.
to accept nothing that is not self-evident

ii.
to break each problem into as many parts as possible

iii.
to always reason from the simple to the complex

iv.
to make exhaustive notes of all the data to make sure nothing is omitted

Chapter 19

I.
 France

A.
Intro: Monarch must: subjugate nobility, beurocratic centralization of govt., standing army under control of monarch

1.
Bourbon Dynasty: Henry IV à Louis XIII, who appoints Cardinal Richelieu à Louis XIV takes over

B.
Louis XIV (1643-1715)

1.
the “Sun King”; all of France (Europe) centered around him

2.
“I am the State” (L’etat, a est vol)

3.
mother Anne, and Prime Minister Cardinal James Mazarin ruled in Louis’ youth

C.
Mazarin

1.
won favorable terms for France at the Treaty of Westphalia (1648)

2.
the French rebellion by nobles was put down

a.
1651: some nobles stormed into Louis’ palace in Paris; Louis learns to hate Paris

D.
Jean Baptiste Cobert à Finance Minister for Louis XIV

1.
encouraged mercantilism (had to export more than import)

2.
encourage French manufacturing w/ tax breaks and subsidies; imported skilled workers

3.
France soon gained a favorable balance of trade

4.
high tariffs

5.
encouraged colonization in Canada

6.
by 1683, France was the industrial leader in Europe, thanks to Cobert

7.
Louis XIV later hurt France’s economic prosperity in revoking the Edict of Nantes (1598) and encouraging 200,000 Hugeonot workers and businessmen to flee France

E.
Versailles

1.
new location of Louis’ court (1682)

2.
set the artistic standard for Europe’s kingss

3.
the most dazzling of the rooms in the palace was the Hall of Mirrors

4.
accomodated 1,000 nobles and more than 4,000 servants in crowded rooms

5.
system of etiquette

F.
France led Europe in the Arts (baroque and rococo)

1.
Jean Baptiste Lully- chief court musician and opera writer

2.
Moliere (Jean Baptiste Puochin)

a.
wrote satirical plays about French society like The Miser

3.
Pierre Conelle and Baptism Racine- authors who modeled their tragedies in the ancient Greek way

4.
many art works were monuments to king’s power

G.
Louis Fought Costly Wars

1.
the other nations of Europe often joined together to stop French aggression to preserve a balance of power

2.
1700- the childless king of Spain, Charles II, left his Spanish empire to Louis XIV’s grandson Philip; threat of an increase in the power of the Bourbon dynasty

3.
War of Spanish Succession

a.
France and Spain vs. England, Austria, Netherlands, Denmark, Portugal, and several German states, such as the duchy of Saxony

b.
Treaty of Utrecht (1713)

i.
Louis XIV’s grandson, Philip V could remain kingof Spain if France and Spain were not united

ii.
France kept Alsace

iii.
Britain got Gibraltar from Spain

iv.
Britain got Nova Scotia, Newfoundland, and Hudson Bay territory from France

v.
Austrian Hapsburgs got Spanish Netherlands, Sardinia, Naples, and Milan from Spain

vi.
German state of Prussia and Italian duchy of Saxony get increased recognition

4.
a new balance of power emerges

a.
Bourbon Spain and France vs. Britain, Austria, and the Netherlands

5.
Louis died in 1715 after having levied enormous taxes on the French people to pay for the building and too many wars; his great-grandson, Louis XV took the throne at age 5

Chapter 21

Intro: during the reign of Louis XV, France lost a lot in the 7 Years’ War; Louis XVI,

 tragic figure

I. France’s Monarchy Faced Crisis

A.
The Old Regime had 3 States

1.
First Estate à Roman Catholic Clergy represented 1% of population, but controlled b/w 10% and 20% of the land. Controlled education and the press.

a.
Upper Clergy à bishops and abbots from the aristocracy; rich and powerful

b.
Lower Clergy à priests and monks from the middle-class; modest wealth

2.
Second Estate à the nobility represented 2% of popul., 20% of land; not taxed

a.
nobles at Versailles à most powerful and influenced; absentee landowners; played at Versailles w/ king

b.
nobles of the Robe or Gown à bought their position, members of the Bourgeissee; people who challenged them were challenging the king

3.
Third Estate à everyone else

a.
Bourgesie à most frustrated; they were business professionals, bankers, merchants, shopkeepers, and lawyers. They were the middle-class b/w nobles and peasants. Were rich and well-off, but had no power; couldn’t reform and move toward capitalism

b.
proletariat à the city workers; laborers and unskilled workers

c.
the peasants à majority of the population (16-90% of pop., 30% of land); the farmers, many of them sharecroppers

i.
most direct taxation

ii.
still bound to the land economically

iii.
public works

d.
the Third Estate paid the heaviest of all the taxes to the govt., landlord, and church

B.
Louis XVI Was a Weak Ruler

1.
wife Marie Antoinette of Austria was resented by the poor

2.
in May 1789, Louis called the Estates General into power to gain the nobles’ approval to being taxed

a.
the Estates General had not met since 1614; each group of the Estates General elected or selected their reps.

b.
the 3rd Estate had the most reps. even w/ the other 2 put together; but each estate had only 1 vote (under Medieval rules)

C.
Third Estate Forms a National Assembly

1.
The 3rd Estate demanded equal representation; debate began at the first formal session on May 5, 1789

a.
the 1st 2 estates wanted the 3 estates to have 1 vote each

b.
the 3rd estate demanded voting be by person

2.
on June 17, the 3rd Estate, led by a sympathetic clergyman named Abbe Sieyes declared the 3rd Estate was now the French National Assembly, which spoke for the people

a.
on June 20, the members of the 3rd Estate took the Tennis Court Oath- vowing to never disband until they get a constitution

b.
finally, Louis XVI, a few days later, ordered the 3 estates to meet jointly, and vote by head

D.
The Storming of the Bastille

1.
on July 14, 1789, Parisians stormed the Bastille

2.
the use of force by the Parisians at the Bastille was the beginning of the French Revolution

E.
The Great Fear Swept France

1.
rebellion spread from Paris and a panic swept the countryside

2.
peasants terrorized nobles’ estates and many nobles fled the country (emigres)

3.
August 4, noblemen in the assembly renounced their feudal rights and privileges, ending feudalism

4.
Oct. 5+6. Parisian women, angry over the rising bread prices, marched on Versailles, demanding Louis XVI + Marie Antoinette to come to Paris

II. Revolution Brought Reform and Terror

A.
The National Assembly Adopted Many Reforms

1.
voted to end feudalism, serfdom, church taxes

2.
on August 27, Declaration of Rights of Man and Citizen adopted by the National Assembly

a.
Natural rights; liberty, property, security, and resistance to oppression

b.
followed English Bill of Rights by hundred years and preceded American Bill of Rights by 2 years

c.
document which guaranteed many basic rights and freedoms

3.
in 1791, an new constitution was ratified; reforms:

a.
judicial à new court system, no torture

b.
economics à laissez-faire; abolished unions

c.
financial à tax on land, trade, + industry; a uniform tax code w/ no exemptions; assigna = money that’s church-land-backed

d.
religion à church land nationalized; monasticism abolished; clergy elected by people; paid by state; clergy had to swear oath to state, not pope

e.
political à 83 departments; 3 branches of govt. (j,l,e)

f.
voting à age 25 + male; pay 3 days wages to vote, then you were an active citizen (4 million); if not, passive (2 million); 70,000 for public office (had to pay a lot)

g.
king à king handled foreign relations; couldn’t declare war or sign a treaty w/o consent of legislature

B.
Louis XVI approves constitution + Declaration

1.
after approving the Constitution, national assembly disbands + gave way to a newly elected legislative assembly

2.
Louis and his family try to flee France to Austrian Netherlands, but are caught

3.
his failed escape discredits him and the idea of a constitutional monarchy; radicals increase their power

C.
France Was Split by Factions; the legislative assembly was divided into 3 groups

1.
conservatives (“on the right”); were against further change and called for a limited monarchy

a.
emigres- extreme rightists who fled France during the Great Fear and plotted to restore the Old Regime

2.
radicals (“on the left”); were for sweeping changes; called for a republic ruled by the common man

a.
Sans cullote of Paris- extreme leftists whose radical leaders set up a new city govt. known as the Paris Commune

3.
moderate (“centrist”); fell somewhere in b/w

D.
France Went to War w/ Austria and Prussia in 1790

1.
after defeat by the Austrians and Prussians + as the armies advanced toward Paris, panic in the city

2.
Parisian radicals imprisoned the king and persuaded the Leg. Ass. to abandon the Constitution of 1791, and called for new elections

3.
Jacobin Club- the most radical of the Parisian bourgeoise political clubs; its favored an end to the monarchy à wanted a republic

a.
Jean Paul Marat à editor of radical newspaper called The Friend of the People

b.
George Jacques Danton à a leader of the Paris commune

c.
Maximillian Robespierre- lawyer

4.
The National Convention replaced the Legislative Assembly. The National Convention was led by the Jacobins: Marat, Danton, Robespierre

a.
first act was to declare France a republic

b.
next, they deposed the king on charges of treason

c.
finally, a few days later à Louis XVI, guillotined

d.
ended the monarchy

e.
gave every adult male the right to vote

f.
Danton assumed emergency leadership + quickly sent troops to check the Austrian-Prussian advance

Restoration

Nobles & Monarchy (Old Order)
American & French Revolution

class system
civil liberties + rights

feudalism à absolute monarchy
representative forms of govt.

religion used to control the masses
nationalism exploited to use masses

unequal/unfair taxation
elimination or reform of class system

encourages controlled confusion
equal justice

unfair/unequal justice system
equal taxation

armies controlled the masses
promotion of general education

aristocracy
promotion based on merit

church controls power
church loses power

human suffrage

Chapter 23

I. European Leaders Sought Stability

A.
Congress of Vienna (1814-1815)

1.
restore old ways (prior to Napoleon) and create such a stability that revolution would not be possible

2.
5 great powers:

a.
Austrian Empire (Emperor Francis I, Metternich)

b.
Russian Empire (Czar Alexander I)

c.
Kingdom of Prussia (Frederick William III)

d.
France (Louis XVI, Tailleran)

e.
Great Britain (Castlereagh)

3.
all 5 wanted a new balance of power

B.
Age of Metternich (1815-1848)

1.
Metternich, chief minister of Austria

2.
dominant player at Council of Vienna

3.
had greatest influence on Europe at the time

C.
3 Main Goals of Congress of Vienna and Metternich:

1.
containment- the encirclement of France (contain revolution)

a.
strengthen nations bordering France to prevent further French aggression

b.
Netherlands is united, Switzerland is made independent and neutral, Kingdom of Sardinia strengthened, German Confederation of the Rhine recognized

2.
compensation- Balance of Power

a.
Russia gains Poland

b.
France is allowed to be preserved

c.
Austria is given Venetia, Tuscany, + N. Italian states

d.
Prussia gains Aix-La-Chapelle & Cologne

3.
legitimacy- restoration of the monarchs removed by Napoleon

a.
House of Orange restored in the Netherlands

b.
House of Savoy restored in Sardinia

c.
Bourbon monarchs restored in Spain (Ferdinand VII), France (Louis XVIII), and Kingdom of the 2 Sicilies

d.
Pope restored to Papal States

II. New Ideals Effected Politics and Art

A.
Nationalism- belief that a person’s greatest loyalty should be to a nation-state

Sect.1 European Leaders Sought Stability

I. Congress Of Vienna (1814-1815)

Restore old ways (prior to Napoleon) and create such a stability that revolution would not be possible

5 Major/Great Powers

Austrian Empire-Emperor Francis 1

Real leader: Klemis Metternich

Russian Empire-czar Alexander

Kingdom of Prussia-King Frederick William 3

France-King Louis XVIII, Tallyrand

Great Britain & Ireland-Castlerey

 ->All five wanted a balance of power

II. Age of Metternich(1815-1845)

 ->Dominated the Congress of Vienna

 ->His structure of peace is named after him

 III. Three Main Goals of the Congress of Vienna:

1.Containment: the encircle ment of France

-Strengthen the nations bordering France to prevent further French aggressions

-Restores, strengthens, unites the Netherlands

-Switzerland is made independent and neutral to act as a buffer state

-The kingdom of Sardinia is restored & strengthened

-Recognize the German states at Rhine and borders of France

2. Compensation: to restore the balance of power

-Russia gets Poland

-Austrian Empire gets Verona Lombardy, Tuscany and Vinieta

-Prussia gets Aix-La Chapelle & Cologne

3. Legitimacy: restoration of monarchs removed by Napoleon

-House of Orange in Netherlands restored

-House of Savoy is restored in Sardinia

-Bourbon Monarchs are restored in Spain-King Ferdinand 7, in France-Louis
 XVIII, and in Sicily(Kingdom of Two Sicily’s)

-Pope is restored to Temporal power in Rome and Papal states

IV. New political Philosophies

1Conservation- anti-revolution, pro monarchy, less likely to change

 -dominated the Congress of Vienna

2.Liberalism- Continue with current political system but called for parliaments with limited representation

3.Radicalism- supported the ideas of the revolution and called for a democratic govt., for drastic, violent change if necessary

Goals & Desires of the Balance of Power:

-Compensation

-Stability

-fairness

-system of alliances

-limit power of large nations

-increase power of small nations

-Combat Revolution

Problems Maintaining the Balance of Power:

Revolution:

-Democracy

-Nationalism

-Dictators

Constant shifting of alliances:

-gains/loses of power

Inequality is always going to exist

Instruments used by governments to regulate the Balance of Power:

-Alliances

-Nationalism

-Armies

 ->Holy Alliance: Austria, Russia & Prussia agreeing to prevent reform or

 revolution in their countries

Sect.2 New Ideas Effected Politics and Art

Nationalism- belief that a person’s greatest loyalty should be to a nation-state

Nation-State: a group of people who share similar traditions, history , language; make up a nation. Usually they live in the same geographic area as well. if such a group is united under its own government it is known as a nation-state.

How did nationalist ambition interfere with the Congress of Vienna’s goals of Legitimacy and Restoration?

The aristocracy felt closer ties to themselves than with the middle and lower class members of their own country.

1.
In 1815 many national groups were not united under government but ruled by other nations

II. Early Independence Movements In Europe

In 1821 Greeks revolted against ottoman rulers. They gain Allies: the nations of Great Britain, Franc e and Russia help Greece & its nationalistic movement. The 3 countries’ fleets defeat the Ottoman fleet at the Battle of Navarino(1827).

-support nationalist cause for economic reasons

1. 1830- Traety of Adrianople grants Greece full independence

2. Belgium gained Independence from the Netherlands (1830)

3. Mazzini sparked Italian Nationalism:

a.Began w/ Napoleon 1805 Kingdom of Italy

b.Nationalist movement group Young Italy

c.Problems for unity

-Outside powerful forces against it

-North was wealthier, South-poorer, less culture and education, foods

 different

4.Germany

a.39 nations - German Confederation

b.Powerless Federal Diet in Frankfurt

c.Auistria largest member

II. Romanticism

 -was a reaction to 1700’s enlightenment

A. 4 Main Characteristics:

1.Heavy emphasis on emtion and passion - Express feelings over thinking (Enlightenment)

Johann Wolfgang Goethe German Scientist, Novelist: “What I know anyone can know, but my heart is my own peculiar to itself.”

2.Emphasis on the Individual

King Arthur writing

3.Celebration of Nature

Amandine Aurora Dupe - writer Penn name -> George

4.Glorified the Past

-Romanticism fueled Nationalism

Lord Byran, Delcioux- “Liberty on the Baracades” Painting

Music- Ludwig Van Beethoveen: 9th symphony is an example of Romantic music

Sect.4 Reform and Revolution Swept Europe

I. Frech Overthrew last Bourbon King Charles X

1. Tried to rule as an absolute monarch by stripping powers away from the Chamber of Deputies

2.Liberal leaders crown Louis Phillippe “Citizen King” (1830)

II. Britain’s middle class won right to vote

-Reform Bill of 1832:

 a liberal bill that demonstrated that non-violence and democracy

1.Established a new election district

2.Doubled the # of British voters to wealthy renters of property and merchants

3.Working calss had no political power and limited social power -- no vote

I.1848 was a year of Revolution

1. working class radicals and middle class liberals dissatisfied

2. 3 major reasons for revolution:

 1)Demand for Democratic Government

 2)Unification - Germany and Italy

 3)Nation-States (Austrian Empire, Hungary)

3. January 1848-50 revolts occur in 4 months

 1)Kingdom of Two Siclies

 2)France - wanted democracy

 3)Hungary(Louis Kossuth) and other groups in Austrian empire

 4)German States want united Germany

IV. Conservative Governments make concessions

Italy

Armies are able to force Austrian out for a brief time; the Austrians take back everything but Piedmont shortly after

-becomes the leader of Italian unification

1)Prussia Frederick William IV

2)Austria Metternich resigns (sent into exile)

 ->Austrians form a republic briely, restore control over Hungary & Slovic states

Counter Revolution; Monarchs staged an armed counter revolution against the increasingly divided rebel groups

VI. France changes again

 1)February 1848 - Paris riots and Louis Philippe’s govt.

 2)Unstable Government:

 *Alphonse de Lamartine vs. Louis Blanc

VII. Naoleon III (Napoleon’s nephew)

 1)Louis Napoleon Bonaparte won the december 1848 Presidential

Election

 2)1851 - dissolved Parliament and soon declared himself Emporer

 Napoleon III (Disfranchise Act)

Section 3: Italy and Germany Form United Nations

I. Cavour and the Making of Italian Unity

A. Congress of Vienna left Italy Divided

1.Kingdom of Sardinia

included: Sardinia, Piedmont, Nice, Savoy

2.Austrian Empire

included: Lombardy & Vinietia

3.Tuscany, Parma, Modena, Lucca

4. Papal States

included:

B. Mazzini’s Republican Government in Rome lasted only briefly during 1848 Revolution

C. Italian Nationalists increasingly looked to Kingdom of Sardinia led by the House of Savoy for leadership

D.Camillo Benso

 1.Just before Rev. of 1848, fpounded Il Riorgiment(the ressurection)

which preached Italian unification

 2. 1850 made minister of commerce and agriculture

 3. 1852, King Victor Emmanuel II named Count Camillo di Cavour

as his Prime Minister

E. Unlike the Romantic Mazzini, Cavour was calculating in uniting Italy

 1. Strove to make Sardinia the model state

 2. Built R.R.’s throughout Italy à economic unity = political unity

Unit 2.4

Industrial Revolution

Chapter 22: The Industrial Revolution (1700-1850)

Section 1: Many Factors Aided Industrial Growth

I. Agricultural Revolution- the use of new scientific techniques in farming to increase farm production

2.
Enclosure Movement- period in Great Britain in which wealthy landowners

bought the open fields of villages, fenced them in, and then rented the land to tenant farmers.

a. enabled landowners to consolidate farms (efficiency of crops)

 -cuttting down labor, increase food production

b.Results: greater food production

2. Early Scientific Farmers

a. Jethro Tull - seed drill

b. Charles “Turnip” Townshed - Crop Rotation

(certain crops can refurnish the soil) Ex: Turnips - will produce, will

 make a profit, return nutrients to the soil

c. Robert Bakewell - selsctive breeding of livestock

-Only bred the best & healthiest live stock to produce more, better

cattle in the next generation. Breed the cows whon produce the most. The hope is the next generation will show dominant characteristics

3. Effects on Population

a.More food->improved nutrition->increased population

b. Small farmers move to city for industry

Advances In Medicine

ie. Edward Jenner - Vaccine for small pox

II. Advantages That Helped Great Britain Industrialize

1.Abundant Natural Resources:

a. (Before steam) Water Power (water wheel- clean, safe, cheap, constant)

b. Coal (steam engine- efficient, generates heat, burns long. Polution, dirty when mining)

c. Iron Ore (iron- ships , machines, tools, boilers. Cheap, moldable, durable, quality of strength)

d. Good Food Supply (See Agricultural Revolution)

e. Large work force (See Agricultural Revolution)

2.Great Britain was an Island Nation

 1)Excellent harbors & ports (importing, exporting)

 2)Easy to Keep secrets

 3)Large Navy

 4)Large Trading/Merchant Fleet

 5)Colonies to export manufactured goods & import from

*Large shipping fleet and overseas trade gave Britain access to new raw materials globally, new marketts to sell goods in, and investment capital from rich shippers.

3. A nation which welcomed new ideas *Royal Society - World famous

scientific “club”

4. The Bank of England founded 1694: Worlds First Modern Bank: lent

money at low interest rates

5. Political stability - no revolutions or war in 1700’s in Britain. Most

 wars were fought in Europe or colonies therefore industries

 unaffected by devastaion of war.

Section 2: Britain led in Rise of industry

INVENTION / DATE

 INVENTOR
 WHAT INVENTION DID

Flying Shuttle (1733)

 John Kay
 Doubled the speed of weaving

Spinning Jenny James Hargriaves Spinners could spin many threads

 (1764) at the same time

Water Frame(1768) Richard Arkwright Water power to spinning wheels

Spinning Mule Samuel Crompton Stronger thread

 (1779) H20 frame- Mule

Power Loom (1785) Ed Cartwright H20 - Loom

Cotton Gin (1793) Eli Whitney Took seeds from cotton

A. These 6 inventions increased British cotton cloth production by 5,000 %
between 1785-1850

B. Watt’s Steam Engine

3.
Existing Newcomen steam engines were inefficient and expensive to operate.

2. James Watt & Matthew Boulton (a wealthy investor) were entrepreneurs

Entrepreneurs - Person who organizes, manages, and takes on risk of

business

Section 3: Industry grew and spread to new lands

I. Roads and Canals

 1. Canal - a human made waterway used for transportation

 2. John Mc Adam - Scottish engineer, built better roads

II. Rail Age (1800’s)

 1. Richard Trevithick - made a engine small and powerful. Built first

 locomotive engine in 1804 (high pressure steam)

 2. George Stephenson - built first railroad line (1821)

 27 miles from Yorkshire to Stockton

 - Father of the Steam Locomotove

 - 1814, constructs 1st, Blutcher

 - 1829 - Rocket (first real success)

 3. 4 Major effects of the railroad:

1) Sped Industrial Growth

2) Provided new jobs

3) Raised Agricultural Production

4) People were more open to traveling long distances for work and

 pleasure

 Section 4: Industrialization Spred to Other Nations

I. Ideas leave Great Britain

1. Samuel Slater - Built a spinning machine in U.S. from memory

2. Moses Brown - financed the first factory in pawtucket, Rhode Island.

1790 or 1791

3. William Cockerill and sons built spinning machines and factories in

Belgium (1799)

I. Britain dominates the world in Industry

1. Britain became known as the “Workshop of the World”

-Britain dominated the world in cloth, iron, & coal production and

 railroad development through 1850

-By 1900, U.S. and Germany began to outproduce Britain

III. Industry Changed Ways of Life

1. More people live in cities than ever before

2. Problems arose as cities grow:

 Sickness:

 1)Cholera Epidemics

 2)Average Age of Working Poor:

*Manchester - 17yrs.

*in Rural areas - 38yrs.

3. The Industrial Revolution Changed Working Conditions

a.Despite bad living conditions, people went to cities for jobs

b.Average Worker - 14 hour day, 6 days a week

c.Danderous working conditions esp. Mines

III. Children suffered in mills and mines

1. 6-7 year old started work in mines to crawl into tight spaces

2. Orphans often worked in factorie s for room and board

3. 1831 Parliamentary Committee investigating child labor

 a. 1833 Factory Act- illegal to hire children under 9; limits on working

 hours for children

 b. 1842 Mine Act - limits the conditions on children working in mines

IV. Class Tensions Arose

1. Middle class expanded

2. Rich upper class and upper middle class vs. working poor(no vote)

3. Only those w/ wealth property could vote and hold political office;

 those who ruled believed in Laissez-Faire government

4. Riots common in the cities:

 *Peterloo Massacre - at St. Peter’s field outside manchester,

workers gathered to hear reformers speak on a Sunday(no work) in 1819. Army soldiers sent to disband them, but kill 11 people.

V. Start of the Unions

1. As individuals, the workers of the lower class had no political power

 and very little social power

2. As a united group of workers who organize for better working

conditions and higher wages could effect change

3. Unions were more helpful to unskilled workers than skilled workers

Communism and other related crap

Chapter 24

II. Workers Gained Some Influence

A.
Socialism- an idealogy and state of society

1.
idealogy- a comprehensive set of beliefs or ideas about the nature of human society + its future desirable state

2.
state of society- equality, social justice, cooperation, progress, + individual freedom + happiness; the problem is how they seek to meet these goals à by the abolition of private enterprises + replace it w/ public ownership

3.
basic premise- the wealth of a country should be shared equally among all its citizens

4.
Proudhon, Owen à New Lamark; tests socialism

a.
Builds housing for workers, bans child labor, provides education

b.
Initially, a success

c.
Tries w/ New Harmony, Indiana à fails

5.
Nations’ wealth should be shared; no private property

B.
Marx called Owen and others “Utopian Socialists” and urged workers to revolt à “scientific socialism”

1.
2 types:

a.
“Utopian”

i.
promotes cooperation

ii.
change system from w/i (reform)

iii.
socialism promoted by middle/upper class

b.
“Scientific” Socialism

i.
advocated revolution of worldwide workers

ii.
supported by proletariat (industrial workers)

2.
Marx Rejuvenates the Idea of Communism (derived from Plato, Hebrew prophets, and New Testament)

a.
Communism- humans can fill their cooperative roles w/i society w/o fears of exploitation

b.
Capitalism- an illusion of freedom

C.
Communism

1.
The Marxist-Leninist political + socio-economic doctrines that guided the USSR until its disintegration in 1991

2.
Collective ownership of means of production

3.
Central economic planning (govt. ownership + control)

4.
Rule by a single party

5.
Autocratic control supported by the military

Chapter 28

I. Russia Struggled to Reform

A.
Unlike Western Europe, Russia was still dominated by serfdom in the 1800s (80% were serfs)

B.
The czar was an autocrat

C.
Decembrists Revolted in December 1825

1.
30 army officers w/ 3,000 disorganized soldiers

2.
revolted for a constitution

3.
occurred in St. Petersburg

4.
crushed by the czar, Czar Nicholas I

D.
Nicholas I (1825-55) resisted change

1.
Thought serfdom was wrong, but needed nobles’ support

2.
During life, put down 500 peasant revolts

3.
Uses censorship + a secret police to fight against change + reform

4.
Crimean War (1853-56)

a.
Against Ottomans, British, + French

b.
War showed Russia’s weaknesses politically, technologically, + militarily

E.
Alexander II (1865-1881) “Freed the serfs”

1.
1861- abolition of serfdom

a.
buys ½ the farmable land from landlords to sell to peasants

b.
Mir: a peasant community which owned + worked the land, and paid taxes together

c.
Note: peasants remained as tied to the land as before; they could not afford to leave; they were ‘freed’ from the bonds of serfdom, but not from the bonds of poverty

2.
Zemstvos- local elected councils which dealt w/ education, road maintanence , and other local matters which were set up by Alexander II

3.
Nihilism- belief that the existing society + govt. must be destroyed so that a better society can be created

4.
Narodniki- students who went among the peasants to teach + help them, and to spread the ideas of revolution (most were sent to Siberia)

a.
They were later responsible for the assassination of Alexander II in 1881

F.
Alexander III (1881-94) upheld autocracy

1.
Completely rejected reform

a.
Decreased power of the Zemstvos

b.
Increased censorship and power of secret police

2.
Wanted to strengthen the autocracy

3.
Wanted to strengthen orthodoxy

a.
Supported worship in one church, Russian Orthodox Church

4.
Wanted to strengthen nationalism

a.
“Russification”

b.
Russian language and culture encouraged

5.
Permitted Pogroms (riots against Jews)

G.
Nicholas II became czar in 1894

II. Russia Moved Toward Revolution

A.
Russia moved toward revolution

1.
Moderates- wanted to limit czar’s power and create a constitutional monarchy

2.
Revolutionaries were divided

a.
Social revolutionaries

b.
Social democrats (Marxists à revolution)

i.
Mensheviks: largest of group; believed that Russia needed to industrialize first to have a revolution (be patientà more workers)

ii.
Bolsheviks: smaller; believed in immediate revolution by a small, determined Marxist group that would establish a “Dictatorship of the Proletariat” led by Lenin (Vladimar Ilyrich Ulyanov)

B.
The Czar made Serious Mistakes

1.
Russo-Japanese War (1904-05)

a.
Gave Japan Korea + some of China

b.
First Asian victory over a European power

c.
Ended w/ the Treaty of Portsmouth (Roosevelt)

2.
1905 Revolution

a.
“Bloody Sunday”; peaceful protest

b.
czar agrees first Russian Parliament (Duma)

c.
the Bolsheviks can now spread their word

d.
czar dissolves a few months later

e.
Bolsheviks go underground

C.
WWI Ended Romanov Rule

1.
Russians driven back by Germans

2.
Nicholas leaves for army; leaves Czarina Alexandria to lead

3.
Czarina and Rasputin’s Influence

a.
Rasputin gains entrance to the palace by being a faith healer to Nick III, a hemophiliac

b.
Appoints supporters in high places

c.
Killed by Prince __________

4.
February, 1917- rebellious soldiers and workers seize control

5.
March 2, 1917- Czar Nicholas abdicates to the Duma

6.
Duma appoints a provisional govt. until a constitution can be created under leadership of Alexander Kerensky

a.
Forced to continue unpopular WWI by allies

b.
Presured to return czar by conservatives; left-wing was mad b/c they worked for the revolution, but didn’t take power

7.
Provisional Govt. Failed

a.
Right-wing threatens govt. w/ army à Kerensky arms Bolsheviks, thinking united they can defeat the conservatives à Bolsheviks become the Red Guard

8.
Workers and soldiers joined soviet (elected worker’s council) started in 1905 throughout Russia

III. The Bolsheviks Led a Second Revolution

A.
Bolsheviks led a 2nd Revolution

1.
Lenin returns in April from exile in Germany by the Germans in hope of Russia leaving the war

2.
Lenin took control on October 24, 1917

a.
Bolshevik’s Red Guard seized govt. officers, provisional govt. leaders were arrested by St. Petersburg Soviet

b.
November 1917 Elections- Social Revolutionary Party won a majority in a new assembly

i.
Bolsheviks closed assembly and Lenin started a dictatorship by the Bolsheviks

c.
Farmland was divided among peasants

d.
Workers’ councils would run the govt. owned factories

e.
Treaty of Brest-Litovsk (1918) w/ Germany

i.
¼ the land, 1/3 population, + ½ industry goes to Germany

3.
Civil War divided Russia (1918-1920): White armies vs. Red Army

a.
“white armies”- various anti-Bolshevik groups were divided and wanted to restore property to former owners

b.
Red Bolshevik Army à led by Leon Trotsky

c.
15 million Russians died

d.
July 1918- czar and family were shot by the Bolsheviks

4.
Lenin Restored Order

a.
Cheka (Bolshevik Secret Police) increased efforts against so-called “enemies of the revolution”

b.
Kronstadt Revolution by sailors in March 1921 (who wanted elections, free speech, + end to the Cheka) was crushed by the Bolsheviks

c.
Lenin’s New Economic Policy (1921)

i.
Allows trading of goods for profit and some private ownership; compromise w/ capitalism

d.
1922- Russia was renamed the USSR; capital moved to Moscow

e.
Bolsheviks rename their party the Communist Party after the Marxian term

5.
Trotsky and Stalin Struggled to Succeed Lenin, who died in 1924

a.
Trotsky (Lev Davidovich Bronstein)

i.
The obvious successor (Lenin’s right-hand man)

ii.
Popular founder of the Red Army

iii.
Assassinated in 1940

b.
Stalin (Joseph Djugashinli)

i.
Party Secretary

ii.
Expelled Trotsky form USSR in 1929

IV. Stalin Became Dictator

A.
Stalin Became Dictator

1.
Whereas Lenin and Trotsky had wanted world revolution, Stalin was content to have “socialism in one country”

a.
Stalin blended Marxism w/ extreme Russian nationalism

2.
Stalin’s 5-Year Plan

a.
Aimed to have Russia’s industry catch up w/ the West quickly (we are 50 to 100 years behind; must make up in 10 years)

b.
Caused amazing growth in the production of minerals and heavy machinery, but neglected consumer goods in order to do so

c.
Developed Siberia’s mining capacities

3.
Stalin’s Agricultural Revolution

a.
Abolished all private farms and organized collective farms which had modern machinery à “collectivization”

b.
Over 10-20 million peasants were either executed or sent to Siberia for resisting

4.
1932- after discovering her husband’s many atrocities, Stalin’s wife Nadia killed herself à Stalin offered to resign, but fearful advisors asked him to stay

B.
The USSR Became a Totalitarian State

1.
Totalitarian state- country in which a dictator or small group controls every part of the lives of its citizens

a.
Stalin was an absolute dictator

b.
The secret police arrested and executed millions of suspected traitors

2.
Stalin targeted religion

a.
In 1929, the govt. closed many churches, synagogues, + mosques

b.
Schools taught the backwardness of religion

3.
Stalin turned against the Communist Party itself

a.
The during the late 1930s, thousands of old Bolsheviks were brought to trial and executed for ‘crimes against the soviet state’

b.
Among them were every member of Lenin’s govt. but himself

4.
Factory and farm managers were in danger if their targets were not met

5.
Stalin was responsible for the USSR’s rise in global power

a.
w/o improved industrialization, Russia would not have been able to defeat the Germans in WWII

b.
The Soviet Union became a modern power

c.
Standard of living rose

d.
Education and technology improved

3rd Trimester

Chapter 25- The Age of Imperialism

I. Nations Competed for Overseas Empires

Imperialism- the policy, practice, or advocacy of extending the power and dominion of a

nation esp. by direct territorial acquisitions or by gaining indirect control

over the political or economic life of other areas

A.
Intro:

1.
initial European expansion/Imperialism (c. 1450-1763)

a.
began c. 1450 w/ Prince Henry the Navigator of Portugal and would go up the 1763 (end of 7 Years’ War)

b.
7 Years War (French-Indian Wars in N. America; French vs. British East India Co. in India)- war b/w Prussia and Austria; includes all the major powers in Europe + is fought on 3 continents: Europe, Asia, + America

i.
France lost Canada and India; Prussia held on to Silesia; Austria gained nothing

ii.
only major prizes went to Great Britain- India and Canada

2.
Lull in expansion (1763-1871)

a.
Europe was busy w/ Revolution, Counter-Revolution, Industrialization, + Nation-Building

B.
“New Imperialism” (1871-1914)

1.
4 reasons or parts of Imperialism

a.
Industrialization

i.
liberal businessmen believed they could secure additional raw materials and markets for their industrial empires

ii.
as historians have shown, in most cases the nations actually gained little and in Italy’s case lost money in the process

iii.
traders dealt w/ natives

b.
nationalism

i.
national prestige

ii.
measure of status

iii.
provided naval bases and additional men for their massive militaries

c.
evangelizing religion

i.
missionaries spread the New Testament

ii.
sensationalized the activities of Livingstone + Stanley to attract people and $$$$$$

d.
conquest

i.
missionaries and traders led the way, then they ask for govt. help, militaries intervened, then took control of govt. and it becomes a colony

ii.
industrialized vs. non-industrialized

C.
Imperialism Fostered Rivalries

1.
New Imperialists

2.
race for colonies was more for pride and status than for economy

3.
A-H, Germany, Italy, and Russia; also U.S. and Japan

D.
Leading Figures

1.
David Livingstone (1813-1873)- Scottish missionary in Africa; ended East African slave trade

2.
Henry Stanley- an American newspaper reporter, went looking for Livingstone in Zanzibar in 1871; found him at Lake Tanganyka

3.
Joseph Rudyard Kipling (1865-1936)- wrote stories and poems about Imperialism and the superiority of Europeans; he saw imperialism as a mission to “civilize” non-Europeans; anti-Irish

a.
“White man’s burden”

b.
“Backwards” people

c.
“Lesser Breed”

4.
Cecil Rhodes- Englishman who got rich from diamonds in S. Africa would become leading imperialists in southern Africa

Chapter 26: The Turn of the Century

I. Section 5: Europe Faced Rising Tensions

A.
European nations developing and changing

1.
Great Britain

a.
Benjamin Disraeli (1804-1881)- Prime minister of England, Conservative, Reform Bill of 1867, which was amended by liberal, gave voting rights to a bulk of proletariat class. Bill created a growing sense of allegiance to the British National Government; promotes British Nationalism

b.
William F. Gladstone (As opposed to Bill Sadstone)

i.
Liberal member of Pariliament

ii.
Became Prime Minister in 1865

-Reform Bill of 1884 gave voting rights to most of the rural males, therefore, by 1884almost every male householder or renter in Great Britain could vote

-Ireland: had been controlled by England since William & Mary (c. 1689). Controlled directly from London since 1801

Irish Home Rule Bill- Sought measures of Independence for Ireland, conservatives opposed on the grounds opposed on grounds that others in Great Britain's empire would want self rule, Liberals supported it in hope of giving Irish more representation, they may become supportive

-1918 Woman Suffrage

c.
David Lloyd George-

i.
1906, Liberal party comes under his control through backing of the labor party, Champion of Liberal Causes

-Parliamentary Reform Act of 1911:

 Stripped the House of Lords of most of its former power; it could only delay bills, not reject them; makes the House of Commons Supreme; also put through a program for accident, sickness, and unemployment insurance

2.
France

a.
Second Empire of Napoleon III ended w/ Franco Prussian War 1870-1871

b.
The Third Republic was proclaimed

c.
Many opposed the Republic:

i.
Monarchists (Orleanists, Bourbons and Bonapartists), Professional Military, Roman Catholic Hierarchy, and large numbers of peasant proprietors

ii.
here was a rise of anti-Semitism

d.
1890's- Dreyfus Case

i.
Anti-republican forces rallied around a group of military officers who falsely accused Captain Dreyfus of being Jewish

ii.
Rising militant nationalism and anti-Semitism

iii.
Emile Zola, a novelist, helped get Dreyfus acquitted (After 12 years on Devil's Island)

iv.
The Dreyfus case strengthened the Republic and discredited its enemies

e.
Between 1871-1914, France increased its Imperial holdings and joined other nations in a dangerous international rivalry that combined nationalism and militarism. Used anti-German sentiment to build up its military

3.
Germany

a.
Second Reich, created by Bismarck

b.
A 2 house system was a limited democracy

i.
Reichstag- lower house, members elected by universal manhood suffrage

ii.
Bundesrat- Upper house, members appointed by Germany's 25 states (usually Dukes and Princes)

c.
Kaiser Wilhelm I chose his chancellor, Otto Van Bismarck, in 1862

i.
Neither the Reichstag nor the Bundesrat had power over the chancellor

d.
Bismarck was free to do as he pleased with or without the approval of Parliament

e.
Bismarck's goal was not to help the workers but to avoid revolution

i.
1880's- Bismarck gives Germany first large scale welfare system

-Laws included insurance to help workers and an old-age pension

ii.
By passing these laws, he hoped to take power away from the socialists

f.
Kaiser William II, came to power and forced Bismarck's resignation in 1890

B.
Crisis Shook Europes Fragile Peace

1.
Nationalism continued

a.
France, Great Britain and Germany were fairly stable by 1900

b.
Nationalism was still a deeply troubling issue around Europe:

 Ireland from GB, Norway from Sweden, Russia, Austria-Hungary, and
 Ottoman empires were all multi-national

c.
Austria-Hungary was the most troubled with many multi-national groups wanting independence

i.
Serbs, Croats, Rumanians, etc. all spoke slavic languages

ii.
Russia called itself the defender

Chapter 27- World War I (1914-1918)

I. Conflicts Divided Europe

A.
European Alliances

1.
Germany + Bismarck: “Security and Retrenchment”

a.
France: he know that the French wanted revenge, he also knew that the French could not act alone against Germany; that they would need help from Britain or Russia

b.
Austria-Hungary: 1879 Dual Alliance- military alliance w/ A-H

c.
Great Britain: nurtured a friendly relationship by refraining from naval and imperialistic rivalries (initial expansion under Bismarck was limited to areas the British were not interested in)

d.
Russia: 1873, 3 Emperor’s League (Russia, Germany, A-H); it failed; 1887 Reinsurance Treaty; friendship + neutrality b/w Germany + Russia

e.
Triple Alliance (1882): Germany, A-H, Italy

2.
Germany and Kaiser William (Wilhelm) II

a.
Bismarck reluctantly resigns in 1890

b.
Kaiser reverses Bismarck foreign policy

i.
the Reinsurance Treaty w/ Russia is allowed to lapse

-Kaiser had interest in extending Germany into the Balkans and the

Ottoman Empire; this would be a threat and an infringement on Russia

-1894, Russia forms an alliance w/ France; something which Bismarck had worked hard to avoid

ii.
alienation of Great Britain

-Berlin-to-Baghdad Railroad threatened the British interest in the Near East (Suez) and India

-Germany also became very active in China; Tsingtao (port) on the Shantung peninsula

-Naval Policy, Kaiser always wanted a large navy; he appoints von Tripitz minister of Marine, to build a navy to rival the army built by Roon and Moltke and to challenge British naval superiority

-in response to the German Naval Program, Britain launched its own huge, costly naval building program

-1904, Britain signed treaty of friendship w/ France, and in 1907, w/ Russia in the Triple Entente, which was a defensive alliance; only a maximum alarm would bring them together

-entente: friendly understandings rather than alliances

c.
conclusions:

i.
in 17 years, the Kaiser reversed all Bismarck had done by the encirclement of Germany by Europe’s 3 great powers

ii.
industrially, Germany became a leader in most areas, surpassing Britain in many

iii.
by 1907; 2 rival camps existed in Europe: Triple Entente vs. Triple Alliance

B.
Imperialism Created Hot Spots in the World

1.
Near East of Mid-East (or Far-East, what the hell, it’s all the same)

a.
Berlin-to-Baghdad Railroad

b.
German Imperialism in the Balkan +Mid-east area

2.
China

a.
Germany in Shantung Peninsula

3.
Africa

a.
almost every European country involved in rivalry there

4.
The Balkans were a powder keg

a.
Austria-Hungary

i.
many problems w/ nationalist groups

ii.
Ottoman Empire’s decline seen as an opportunity to extend the sphere of influence on Balkan peninsula

b.
Russia

i.
was delighted w/ Austria-Hungary’s problems w/ nationalists

ii.
Ottoman Empire’s decline seen as an opportunity to extend sphere of influence to the Black Sea and Bosporous + Dardanelles

c.
Russia and A-H were on a collision course

i.
1908: Austrian annexed Bosnia + Herzegovina (2 large Slavic areas)

ii.
Serbian officials (who wanted the areas for themselves) + Russia offered Serbia full support

iii.
Russia was unprepared for war and when Germany stood behind A-H, Russia backed down (humiliating)

d.
after constant humiliations over the years by various countries, by 1913 no one was willing to yield

C.
Warlike Mood in Europe

� exaltation of a professional military class

? predominance of the military in the administration policy of a state

? a policy in which military preparedness is of primary importance

1.
every European nations, w/ exception of Britain maintained a large-standing army; militarism- the glorification of armed strength, won support of many civilians, too

2.
military leaders would urge for war before the other European nations could catch up militarily

3.
many military leaders believed that war was inevitable and needed to solve the many problems

4.
many military leaders experts also predicted that a war would last no longer than 6 months b/c of the advanced weapons of destruction at their disposal

D.
Anarchy

1.
anarchy- an absence of govt.; a state of lawlessness or political disorder due to absence of governmental authority; a utopian society made up of individuals who have no govt. and who enjoy complete freedom

2.
June 28, 1914, archduke Franz Ferdinand is assassinated in Sarajevo by Gavrilo Princip (a Serbian nationalist and member of the Black Hand, a secret society of Slavic extremists or anarchists)

E.
Conclusions

1.
the causes of WWI were a combination of the following:

a.
militarism

b.
alliances

c.
imperialism

d.
nationalism

e.
anarchy

II. Europe Plunged into WWI

A.
Austria urged an Ultimatum to Serbia

1.
ultimatum- a set of demands that if not met, would end negotiations and lead to war

2.
July 23, 1914, A-H ultimatum terms:

a.
Serbia was to stop all anti-Austrian activity

b.
allow Austrian officials into Serbia to investigate the killing and judge those accused of the crime

c.
48 hours to reply

3.
Serbia choices:

a.
to accept: it would humiliate Serbia and allow Austrian officials to rule Serbia

b.
to not accept: would lead to war w/ A-H

c.
Serbia rejects ultimatum, and on July 28, 1914, A-H declares war

4.
Germany had promised Austria-Hungary full support in any war that might develop; Kaiser William on July 5 had set no limits on his support

B.
Russia

1.
Russia was defender of “protector” of the Slavic people and promised Serbia protection

2.
Russia mobilizes for war against A-H and its ally, Germany

C.
Germany

1.
on August 1, 1914, as a reaction to Russia’s mobilization, Germany declares war on them, and 2 days later declared war on France, Russia’s ally

2.
Germany now involved in a 2 front war (Bismarck’s Nightmare)

D.
France

1.
had built a series of fortresses along the French-German border

2.
Elan- spirit in battle; the French believed that to attack the enemy boldly was all that counted in battle (Plan 17); there was no need for defensive tactics, b/c French generals believed that the army that attacked more vigorously would win

E.
The Fighting of WWI

1.
Germany used the von Schlieffen Plan (1890s) to fight a 2 front war

a.
destroy France quickly

b.
then hit Russia before she can fully mobilize

i.
Germany invaded neutral Belgium to get to France b/c speed was essential if this plan had any chance of succeeding

2.
French elan did not prevent the Germans from pushing the “Western Front” to near Paris (Gen. von Kluck commands Right Wing)

3.
Germany (under von Moltke) diverted troops to the “Eastern Front” due to an unexpected quick Russian mobilization

4.
Battle of the Marne (Sept. 6-12, 1914)

a.
first major clash on the “Western Front”

b.
stopped the German advance and saved Paris (French Gen. Galaeni)

c.
made the Schlieffen Plan impossible to carry out

5.
Stalemate on the “Western Front”

a.
trench warfare à “No-mans Land”; space b/w opposing trenches

b.
propoganda; rationing; civilians involved in total war

i.
total war- war in which nations put all their resources into the war effort

III. The War Dragged on For Years

A.
WWI was an industrialized war

1.
machine gun à trenches

2.
poison gas (chlorine + mustard gas) à trenches; first used in Yerbes; created by German scientist Haber

3.
tank invented by the British and first used in 1916 at the Somme; it was plagued w/ problems and did not become a factor until the end of the war

4.
airplane à first used for recon; later used as a bomber, fighter, and weapon against ground troops (first bombing à 5/25/17 on London)

5.
U-Boats à submarines (to combat, used merchant convoys)

B.
Death Toll Mounted in the West

1.
Battle of Verdun (Feb. 21- July 11, 1916)

a.
German offensive designed to end the war

b.
Erich von Falkenheim was the German general

c.
Henri Phillippe Petain was the French general

d.
“They shall not pass”

e.
650,000 men were killed (350,000 were French)

f.
Germans gain 4 miles in the 5-month battle

2.
Battle of the Somme (July 1, Mar. 18, 1916)

a.
British attacked to relieve the pressure on the French at Verdun

b.
each side lost over 500,000

c.
British advance 5 miles

3.
both battles are examples of WWI as a “war of attrition”

4.
Tactics

a.
Full-line Assault à long front, one general; easy targets for machine guns and artillery

b.
only 1 general was casualty of the war à due to suicide (Samsonov)

C.
The Eastern Front

1.
Russia had invaded both Austria and Germany at the outbreak of the war w/ great success

2.
Battle of Tannenberg (1914)

a.
Germans beat back the invading Russians

b.
Generals; Germany à von Hindenberg; Ludendorf; Russian à Samsonov

3.
although the Russians are constantly beaten and pushed back, suffering huge casualties; the Germans must tie up much of their forces in the east diverting then from the West

D.
Ottoman Front

1.
the Gallipoli campaign (1915)

a.
Allies attempt to open up the Bosporous and Dardanelles straits to supply the Russians

b.
the sea and later land invasions both fail miserably after a year, the Allies pull out (ANZACs were used [Australian/New Zealand Army Corps])

2.
British organized Arab revolts in the Ottoman Empire to divert troops from the Eastern and Western fronts (Gen. Allenby, Capt. Thomas Lawrence [of Arabia])

E.
Italian Front

1.
Italians joined Allies in 1915; saying the Triple Alliance was a defensive treaty, and the Germans and Austrians had violated the treaty by being the aggressors

2.
Italians are not much help; army, equipment, and training are lacking but divert Austrian troops from the Eastern Front

F.
Japan took German possessions in China (Shantung) and Pacific

G.
Britain and France took most of Germany’s African colonies

H.
1917- Russian Revolution; Russia eventually left the war

1.
Germany had allowed Lenin to return to Russia, in return, he promised to sign a treaty w/ Germany

2.
Treaty of Brest-Litovsk w/ Germany (1918); Russia ends war and gives up ¼ of Russia’s European territory to Germany (Baltic provinces); Finland, Poland, Ukraine

I.
 The U.S. enters the war in 1917

1.
1915 sinking of the Lusitania ended unrestricted submarine warfare (Naval Prize Rules)

2.
1917- Germany again returns to unrestricted submarine warfare

3.
January 19, 1917 Zimmerman telegraph; Germany asking Mexico to attack the U.S. (by Western Union)

J.
 The War’s End

1.
to counter the submarine threat, the Allies use the convoy formation to protect shipping and deter submarine attacks

2.
Russia’s departure from the war allowed Germany to divert troops to the Western Front and for the first time in the war have the numerical advantage on the Western Front

3.
U.S. troops arrive approx. 225,000 a month; Germany’s troops are depleted and a poor potato crop leads to food shortage and public unrest

a.
U.S., British, and French troops push the Germans back and start to advance into Germany

b.
11/9/18 à Kaiser William II abdicates

c.
new German govt. signs armistice w/ French Marshall Foch; 11/11, Germany surrenders

K.
War’s Cost

1.
killed 21 million soldiers and 6 million civilians

2.
promotes bitterness and pessimism in the 1920s and 1930s, “Lost Generation”

IV. Peace stood on Shaky Foundation

A.
Wilson’s 14 points; key parts:

1.
self-determination: determination by people of a territorial unit of their own future political state

2.
creation of League of Nations

B.
1914 Versailles Conference

1.
conflicting demands

a.
Britain, France, and U.S. dominated the conference

2.
“Big Three”

a.
Woodrow Wilson à for the U.S.

b.
David Lloyd George à for G.B.

c.
George Clemenceau à for France

C.
1919 Versailles Treaty dictated harsh peace terms for Germany; the treaty was supposed to be just and peaceful, but was harsh and vengeful; Terms of the Treaty of Versailles:

1.
Germany territorial losses: (13% of land)

a.
Alsace-Lorraine à France

b.
15 year-right to work in mineral-rich Saar Basin à France

c.
“Polish Corridor” à Poland

d.
colonies in Africa and Pacific go to Britain, France, and Japan as mandates

e.
mandate- an order or commission granted by the L of N to a member nation for the establishment of a responsible govt. over a former German colony or other conquered territory

2.
military restrictions on Germany

a.
limited army (only 15,000)

b.
banned subs and airplanes

c.
Germany could not place troops in the Rhineland

3.
Germany must accept full war guilt and pay $31 million in reparations (article 231)

Chapter 30- the Inter-war Period

I. Europe Recovered from WWI

A.
by 1918, every major European nation was nearly bankrupt

1.
Japan and US profited from WWI

2.
Europe’s influence in world affairs declined

B.
New Democracies were created after WWI

1.
Very unstable:

a.
Fragile coalition- temporary alliances of several parties to form parliamentary majorities

b.
Long-term goals become impossible

c.
In difficult times, people are often tempted to sacrifice democratic coalition govt. for strong leadership (dictator, one-party rule, etc.)

C.
The Newly Created German Republic was weak

1.
Weimar republic

2.
Germany had few democratic traditions and many political parties

3.
Weimar govt. had signed the treaty of Versailles

a.
Many Germans didn’t recognize the treaty; they hated it and blamed the govt. for signing it

4.
Tremendous debt- $37 billion fighting WWI

5.
1923

a.
inflation

b.
govt. refuses to pay war debt à strategic factories were seized by France and Belgium

c.
Nazis try to take over Bavaria (fails, but strengthens party)

D.
The Dawes Plan brought Stability

1.
$200 million in American loans to German govt. in 1924 and a realistic schedule for paying off reparations of WWI

E.
Treaties Raised Hope for Peace

1.
Locarno Pact (1925)- Gustav Stresseman (Germany’s foreign minister) and Aristide Briand (France’s FM) signed a treaty promising no future wars on either side; respect existing borders of France and Belgium; and Germany admitted to the League of Nations

2.
Kellogg-Briand Pact (1928): Frank Kellogg- American secretary of State arranged agreement w/ France’s Briand

a.
Resulted from Spirit of Locarno

b.
Countries that signed the treaty “renounced war as an instrument of national policy”

c.
Problem was it could not be enforced

i.
League of Nations had no armed forces of its own

II. Society Faced Rapid Changes “War gets the pot of progress abroil. War quickens the imagination and rewards ingenuity, which is turned to the solution of basic problems.”

A.
Technology Made the World seem smaller

1.
The automobile- improvements such as Electric fuel pump, air tires, and more powerful engines would make them much more practical and user-friendly

2.
Airplanes- begin to be used for travel, which cut down on time

3.
Radio- developed by Marconi (1895) and improved during WWI; was now available to the public relatively affordable; radio stations begin to pop up

B.
Science challenged Old Ideas

1.
Marie Curie- Polish-born French scientist; won a Nobel prize for her ground-breaking research on radioactivity; would die in 1934 from radiation poisoning

2.
Albert Einstein- German physicist, advanced theories of relativity: idea that time and space are not absolute; that they are actually changing (quantum physics)

3.
Sigmund Freud- suggested that the unconscious mind drives human behavior

a.
Interpretation of dreams- 1900

b.
“Thoughts for the times on war + death”- 1915

III. Wall Street’s Crash Opened the Depression

A.
1929 Stock Market Crash

1.
Black Thursday: Oct. 24, 1929 at the NYSE

2.
Over-selling led to a collapse of stock prices and financial panic

3.
The “Great Depression” Began

a.
Unemployment à 3.2% à 1929; 25% à 1933

B.
the World Economy had Weaknesses

1.
overpopulation and under-consumption

2.
the Farmer’s Plight- world surplus of crops

3.
speculation in stocks

C.
the Depression Spread Worldwide

1.
U.S. Stock Market Crash à American investors called back loans to Europe à Austria’s Creditenstalt

2.
Bank failed à other banks and businesses failed à world manufacturing fell by 38% and international trade dropped by 65%

D.
F.D.R. and the New Deal

1.
“Fireside Chats”- radio addresses; President talked of large public works projects to provide jobs paid by govt. to start economic recovery

E.
Ramsey MacDonald’s “National Govt.” in G.B. increased tariffs and taxes; lowered interest rates to encourage industrial growth

F.
“The Popular Front”- In France, was a coalition govt. of moderates, socialists, and communists that were united in opposing groups wanting dictatorships

IV. Fascist Leaders Formed Totalitarian Dictatorships

A.
Many people lost faith in democratic govt. during the Great Depression and turned to either Communism or Fascism for a solution

B.
Totalitarianism System- a single political party w/ a revolutionary ideology controls the govt. It appeals for active support from the masses, and is dominated by a dictatorial leader. No opposition is tolerated. Propaganda, force, and terror are openly used to ensure control and further the goals of the govt.; the liberal ideology (democracy) of limited govt. and individual right is formerly rejected in a Totalitarian System; both communism and Fascism were Totalitarian states that were a threat to liberal democracy

1.
Communism à Left-wing Totalitarianism

2.
Fascism à Right-wing Totalitarianism

C.
Fascism

1.
Believed in extreme nationalism (stronger nations must conquer the weak)

2.
Glorified the state and its authoritarian leader

3.
Uniforms, salutes, war cries, songs, + mass rallies all glorifying the nation and its people

4.
Like Communism, Fascism supported one-party dictatorships and scorned both democracy and individual rights

5.
Unlike Communism, Fascism was allied w/ purely nationalistic aristocrats and industrialists (Capitalists)

D.
Mussolini

1.
Italy “lost” more than it gained in WWI

a.
Gained little territory in Treaty of Versailles: Trieste & Tyrol; but wanted further acquisitions east of the Adriatic and the Ottoman and German possessions in Asia and Africa; blow to Italian national pride

b.
Unemployment and war debt; many soldiers were unemployed

