A.P. World History Basic Vocabulary Study Guide 1500AD to Present
Directions: Use the following items to create flash cards or print these pages and fold the terms back to use as a study tool. Make additional notes as needed. Remember, this a just a basic list; you will need to know more.
		Description
	

		Term
	

	belief in one god; Judaism is the first
	monotheism

	belief in many gods; Hinduism
	polytheism

	past deeds will determine the future; Hinduism
	karma

	holy book of Judaism
	Torah

	holy book of Islam
	Quran/Koran

	holy book of Christianity
	The Bible (Old--from Judaism--and New Testament)

	holy book of Hinduism
	Vedas

	God's son Jesus is call the _________.
	messiah

	Given to Moses on the mountain; rules to follow
	10 Commandments

	holy war predicted by Muslims
	jihad

	Christians belief of the father, son, and holy spirit
	trinity

	Muslim belief: fasting, prayer, pilgrimage, alms to poor, and faith in Allah
	Five Pillars

	Holy month for Muslims; no eating from sun up to sun down
	Ramadan

	Hindu belief in many lives; can also apply to Buddhism
	reincarnation

	class system for Hinduism; from untouchable to Brahmins
	caste system

	Buddhist beliefs: suffering exists; material desires cause suffering; get rid of desires and no more suffering; reach nirvana
	Four Noble Truths

	Buddhist belief--8 steps towards ending suffering
	Eightfold Path

	Buddha; when you understand the meaning of life you have become ___________.
	Enlightened

	ultimate goal for Buddhists is to reach __________.
	Nirvana

	Religious war among German princes; Protestants vs. Catholics; ended with the Peace of Augsburg
	Thirty Years War

	only Christian church during the Middle Ages in western Europe
	Catholic Church

	speaking out against the Catholic Church; Galileo was accused of this and brought before the Inquisition
	heresy

	Italian word for rebirth of Greek and Roman culture
	Renaissance

	[bookmark: _GoBack]belief led by Erasmus; focus on individual and study of the classical Greek and Roman culture
	humanism

	invention which allowed the spread of the Renaissance and Reformation; developed by Gutenberg
	printing press

	Catholics could buy these pardon from sins; Martin Luther hated these
	indulgences

	merchants did not like the Catholic belief that you should not charge interest when lending money, also known as __
	usury

	Luther nailed these on a church door; protests against the Catholic Church
	95 Theses

	Calvin's belief that God has already chosen who would be let into heaven
	predestination

	Church of England created by Henry VIII
	Anglican

	Catholic church group that punished those who spoke out against the Church; condemned Galileo
	the Inquisition

	Catholic attempt to stop people from leaving the church
	Counter-Reformation

	group set up during the Catholic Counter-Reformation; tried to convert people to Catholicism
	Jesuits

	three reasons for exploration
	God, Glory, and Gold

	to travel around the globe; first done by Magellan, then Drake
	circumnavigate

	major trade product from Asia
	spices

	Spanish conqueror like Cortez and Pizarro
	conquistador

	European settlement; American was this to England
	colony

	global trade between eastern and western hemispheres
	Columbian Exchange

	slaves worked on these in the new world
	plantations

	term for gold and silver during the Age of Exploration
	bullion

	3 legs of trade between Africa, New World, and Europe
	Triangular trade

	leg of triangular trade when slaves were brought from Africa to the New World
	Middle Passage

	major crop of the Caribbean
	sugar cane

	many Native Americans died because Europeans brought this to the New World
	Diseases

	Spanish laws which forced Native Americans into a kind of slavery
	encomiendas

	belief that the power of rule came by God; Louis, Peter, Frederick, and the Stuarts believed in this
	divine right

	type of monarch who has complete power
	absolute

	French Protestants
	Huguenots

	Peter the Great modernized his country when he made his people adapt to the customs and culture of countries in the west of Europe
	westernization

	French law which allowed for freedom of religion; meant mainly for the Huguenots; later taken away, or repelled, by Louis XIV
	Edict of Nantes

	Frederick is known for building of the Prussian army; this is called __________.
	militarism

	L'etat cest moi
	I am the state

	Earth is the center of the universe
	geocentric theory

	sun is the center of the universe; Copernicus
	heliocentric theory

	steps used for experiments; developed by Francis Bacon
	scientific method

	natural rights of John Locke
	life, liberty, and property

	French term for philosopher
	philosophe

	Age when reason replaced religion; marked an end to superstition
	Enlightenment

	strong pride in your country or culture; spread by Napoleon; major reason for unification of Italy and Germany
	nationalism

	signed by William and Mary; increased the power of the people and Parliament; lowered the power of the monarchs; signed during Glorious Revolution
	Bill of Rights

	Monarchs power declined in England; while this governmental body increased in power; very similar to Congress in the US
	Parliament

	English Civil War; group led by Cromwell; cut their hair short in protests to the nobility's custom of wearing long hair
	Roundheads

	English Civil War; supporters of King Charles I
	Cavaliers

	This event kicked James II off the throne of England and placed his daughter as ruler along with her husband; no bloodshed
	Glorious Revolution

	Document written by Jefferson; marked the beginning of the American colonies split from their mother country, England; Jefferson used Locke's ideas in this document
	Declaration of Independence

	first violent event of the French Revolution occurred at this prison; celebrated like our July 4th
	Storming of the Bastille

	when thousands of men were guillotined; led by Robespierre and the Jacobins; Louis XVI loses his head
	Reign of Terror

	laws of Napoleon
	Napoleonic Code

	Class that made up most of French society before the revolution
	Third Estate

	when the lower class of French society refused to leave until their demands were met; named after the sports complex where they met
	Tennis Court Oath

	meeting of European countries after Napoleon's fall; conservative; wanted to return Europe to the way it was before the French Revolution; successful diplomatic effort that kept peace in Europe for the next 40 years
	Congress of Vienna

	people who think change is good; wanted more freedoms and rights
	liberals

	people who are old fashioned or traditional; wanted a return to absolute monarchies; Congress of Vienna
	conservatives

	uprising all throught Europe in reaction to the Congress of Vienna and against conservatism--unsuccessful
	Revolutions of 1848

	belief of Bismarck to do whatever it takes to get the job done
	realpolitik

	Machiavelli is a _________, meaning he saw the world for what it really was
	realist

	War where the Prussians defeated the French; help in unifying Germany
	Franco-Prussian War

	Garibaldi's army that united the south of Italy
	Red Shirts

	Japanese leader or ruler
	Shogun

	economic system; export more than import; colonies exist to provide raw materials for a mother country which would then be turned into a finished product
	mercantilism

	Japan practiced a policy of _______________________ , meaning it tried to have no contact with Europeans
	isolationism

	China set up _________ ____________ or cities set aside for trade with Europeans
	foreign enclaves

	person who is talented in many fields; like Da Vinci
	Renaissance man

	goods traded outside the producing country
	exports

	materials found in nature (ex: cotton)
	raw

	movement where land was fenced off from public use; resulted in farmers moving to the city for work
	Enclosure Movement

	Time when cities grew; machine power replaced man power; improved technology
	Industrial Revolution

	person who owns their own business
	entrepreneur

	these were formed in order to give people better working conditions
	Labor Unions

	the right to vote
	suffrage

	governmental system where the belief is that if you work hard you will be rewarded; developed by Adam Smith; US
	capitalism

	belief by Adam Smith that government should leave businesses alone
	laissez-faire

	developed by Karl Marx; belief that everybody should be equal; government controls all factors of production
	communism /socialism

	term by Karl Marx that meant workers; he wanted them to rise up and rebel
	proletariat

	European period when countries tried to conquer and control places all over the world; creation of empires
	imperialism

	rebellion where Indian soldiers rebelled against the British rule of their country
	Sepoy Rebellion

	business which controlled India
	East India Company

	settlement ruled directly by a European country
	mother country

	when European coutries took control of trading rights in other countries; China is a prime example
	sphere of influence

	when a country is strongly influenced by a foreign, European country
	protectorate

	Chinese rebellion against Christianity and foreigners
	Boxer Rebellion

	non-violent protest; practiced by Mandela and Gandhi
	passive resistance/civil disobedience

	countries form these for protection in case they are attacked
	alliances

	World War I; consisted of Britain, France, and Russia
	Triple Entente

	World War I; alliance among Germany, Austria-Hungary and the Ottoman Empire
	Triple Alliance

	Name the ship which contributed to the US entering World War I
	Lusitania

	Message which caused the US to enter into World War I against Germany
	Zimmerman Note

	Wilson's plan for peace
	14 Points

	Wilson's international peacekeeping body; US refused to become a member; ended in failure
	League of Nations

	Period of tremendous economic failure; allowed Hitler to gain power in Germany; affected the entire world
	Great Depression

	Event which started the Great Depression
	Stock Market Crash of 1929

	belief in militarism and extreme nationalism
	fascism

	when the government has complete control over the people; popular in Europe during the 1930s
	totalitarianism

	Party of Hitler
	Nazism

	Party of Mussolini
	Fascism

	Lenin's plan to industrialize the Soviet Union
	New Economic Policy

	Stalin's plan to modernize the Soviet Union
	collectivization

	to try and avoid conflict; Britain and France did this to Hitler when he invaded Czechoslovakia and Austria
	appeasement

	Hitler's lightening war
	blitzkrieg

	international peacekeeping organization created after World War II
	United Nations

	nickname for the strongest countries in the world during the Cold War; US and USSR
	superpowers

	weapon developed during World War II and dropped on Japan
	Atomic Bomb

	type of warfare used during World War I
	trench

	World War II alliance of Germany, Italy, and Japan
	Axis

	World War II alliance of Britain, France, US, and Soviet Union
	Allied Powers

	hatred of Jews
	anti-semitism

	systemic killing of a whole group of people because of religious or ethnic differences
	genocides

	largest genocide in Cambodia is known as this
	the Killing Fields

	largest genocide in history; occurred during World War II against the Jews
	Holocaust

	conflict between the US and USSR after World War II; no fighting
	cold war

	belief that if one country fell to communism, all surrounding countries would soon become communist as well
	domino theory

	statement which said the US would stop the spread of communism
	Truman Doctrine

	Churchill's metaphor for the barrier of communist Europe and democratic Europe
	Iron Curtain

	Cold War action to stop communism; divided the country into two along the 38th parallel
	Korean War

	plan to rebuild Europe after World War II
	Marshall Plan

	defensive alliance consisting of the US and western Europe during the Cold War
	NATO (North Atlantic Treaty Org.)

	defensive alliance consisting of USSR and eastern satellites during the Cold War
	Warsaw Pact

	Soviets built this in order to keep Germans from fleeing into democratic West Germany
	Berlin Wall

	when the USSR placed missiles 90 miles off the coast of Florida; Kennedy was President during this event which almost started World War III
	Cuban Missile Crisis

	policy that believed the more nuclear weapons one country builds, the less chance of war because other countries would be afraid
	deterrence or mutual destruction

	competition between the US and USSR to build the most nuclear weapons
	arms race

	Chinese group which believed in democracy; led by Chiang Kai Shek
	Nationalists

	conflict during the Cold War; the US eventually pulled out and the entire country became communist
	Vietnam War

	segregation in South Africa
	apartheid

	free trade agreement between Mexico, Canada and the US
	NAFTA (North Atlantic Free Trade Agreement)

	Oil production group
	OPEC

	organization for free world trade
	WTO (World Trade Org.)

	economic organization in Europe to try to compete with the US
	EU (European Union)

	organization which gives loans to poor countries
	IMF (International Monetary Fund)

	Chinese trade route
	Silk Road

	Capital was Istanbul
	Ottoman Empire

	Traded gold, salt in Africa
	Songhai

	Built "Taj Mahjal"
	Mughal Empire

	Indian empire of Mexico
	Aztec

	Indian empire of Peru
	Inca

	Pyramids, Astronomy
	Maya

	Means "Rebirth"
	Renaissance

	Renaissance began here
	Italy

	Sistine Chapel, "David"
	Michelangelo

	Plays, sonnets
	Shakespeare

	Christian humanist
	Erasmus

	World's largest religion
	Christianity

	Main religion of India
	Hinduism

	Main religion of SE Asia
	Buddhism

	Main religion of North Africa
	Islam

	North African trade route
	Sahara

	Importance of trade routes
	exchange of ideas

	Paper, compass, silk, porcelain
	China

	Textiles, number system from
	Middle East

	upset Martin Luther
	sale of indulgences

	Luther belief
	"faith alone"

	Luther protest
	Ninety-Five Theses

	John Calvin belief
	predestination

	Henry VIII issue
	divorce

	Site of Reformation
	Germany

	War between Catholics and Protestants
	Thirty Years' War

	National Church of England
	Anglican

	spread Catholic doctrine
	Jesuits

	Trials to reinforce Catholic beliefs
	Inquisition

	Gutenberg invention
	printing press

	helped spread ideas of the Renaissance
	printing press

	started school of navigation
	Prince Henry the Navigator

	Sailed around Africa to India
	Vasco da Gama

	discovered America
	Columbus

	conquered Aztecs
	Hernando Cortez

	conquered Inca
	Pizarro

	explored Canada for France
	Jacques Cartier

	2 religious groups that came to America
	Protestants, Catholics

	another name for Native Americans
	indigenous peoples

	corn, potatoes, tobacco originated here
	the Americas

	horses, cattle, diseases came from here
	Europe

	improved navigation
	Islamic sailors

	3 areas the Triangular Trade system linked
	Europe, Africa, the Americas

	main items traded as part of Triangular Trade
	slaves, sugar, rum

	exported to Europe from America
	gold, silver

	European nation that influenced Mexico and South America
	Spain

	Traded coffee and ceramics
	Ottoman Empire

	location of Mughal Empire
	Northern India

	Famous Mughal tomb
	Taj Mahal

	Product of India that Europeans wanted
	textiles

	Nation that created foreign enclaves to control foreign trade
	China

	powerless emperor, rule by shoguns
	Japan

	adopted policy of isolation to limit foreign influences
	Japan

	new economic practices like banking and money systems
	Commercial Revolution

	early English political parties
	Whigs and Tories

	Type of English government after 1689
	Constitutional Monarchy

	"Leviathan"; ruler must have authority
	Thomas Hobbes

	the best government should be separated into 3 branches
	Montesquieu

	U.S. documents that contain Enlightenment ideas
	Declaration, Constitution, Bill of Rights

	Revolution which most influenced the French Revolution
	American Revolution

	Paris prison stormed on July 14, 1789
	Bastille

	Thousands guillotined during this period of the French Revolution
	Reign of Terror

	Came to power in France at the end of the Revolution
	Napoleon

	Goal of Congress of Vienna
	balance of power

	members of the Congress of Vienna were this
	Conservatives

	Failed liberal revolutions in Europe in this year
	1848

	German composer
	Johann Sebastian Bach

	Austrian composer
	Wolfgang Amadeus Mozart

	Last to join in Italian unification
	Papal States

	war which led to the creation of Germany
	Franco-Prussian War

	unified Germany by war and nationalism
	Bismarck

	natural resources needed for industry
	coal, iron ore

	British farmland fenced off
	Enclosure Movement

	Movement of people to the cities
	Urbanization

	group that grew the most during the industrial revolution
	middle class

	hired to work in 19th c. factories
	women, children

	increased the demand for slave labor on American plantations
	cotton gin

	formed to improve working conditions
	labor unions

	type of imperialism with direct control
	colony

	type of imperialism with partial control
	protectorate

	type of imperialism with trade rights
	sphere of influence

	important canal in Egypt
	Suez

	forced Germany to accept guilt for WWI
	Treaty of Versailles

	Revolution here in 1917
	Russia

	Lenin's successor
	Joseph Stalin

	group that led Russian Revolution
	Bolsheviks

	created after WWI to administer colonies on a temporary basis
	mandate system

	European nations who were mandate powers in the Middle East
	France, Great Britain

	One cause of the Great Depression was German payments or________
	reparations

	High protective_________ helped cause the Great Depression
	tariffs

	Millions in the Soviet Union died as a result of this Stalin policy
	Great Purge

	hatred of Jews
	Anti-Semitism

	Mussolini invaded this nation in 1935
	Ethiopia

	Area of China invaded by Japanese
	Manchuria

	Name for 1944 Allied invasion of Europe
	D-Day

	2 Japanese cities hit with atomic bombs
	Hiroshima, Nagasaki

	Event which brought USA into WWII
	Japanese attack at Pearl Harbor

	2 countries Hitler failed to conquer
	Great Britain, Soviet Union

	U.S. President during most of WWII
	Franklin D. Roosevelt

	Nazi decision to exterminate European Jews
	Final Solution/Holocaust

	Genocide by Ottomans during WWI
	Armenian

	Genocide of Tutsi minority by Hutu here
	Rwanda

	Genocide of Muslims and Croats by Bosnian Serbs here
	Yugoslavia

	Nazi war crimes trials
	Nuremberg

	Western European military alliance formed in 1949
	NATO

	Part of Germany that became Communist after WWII
	East

	Nation that became the dominant economy in Asia after WWII
	Japan

	WWII conference that divided Germany
	Yalta

	U.S. President that created "containment" policy
	Truman

	Name given to Soviet -controlled nations
	satellites

	Part of Korea that started Korean War
	North Korea

	Built in 1961; 7 miles long
	Berlin Wall

	Missiles placed here in 1962 by USSR
	Cuba

	separation of races in South Africa
	apartheid

	yellow peril
	perceived threat of Japanese imperialism

