

WORLD CIVILIZATIONS

SIXTH
EDITION

Philip J. Adler

East Carolina University

Randall L. Pouwels

University of Central Arkansas

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Brief Contents

Preface xxi

About the Authors xxix

Introduction to the Student 1

PART ONE

From Human Origins to Agrarian Communities, c. 100,000–500 BCE 2

1. The Earliest Human Societies 5
2. Mesopotamia 17
3. Early Africa and Egypt 30
4. India's Beginnings 43
5. Warriors and Deities in the Near East 55
6. Ancient China to 221 BCE 67
7. The Agrarian Revolution in the Americas 79

WORLDVIEW ONE: FROM HUMAN ORIGINS TO AGRARIAN COMMUNITIES, 100,000–500 BCE 90

PART TWO

Classical Civilizations of the World, 500 BCE–800 CE 92

8. The Greek Adventure 94
9. Greek Humanism, 800–100 BCE 106
10. Rome from City-State to Empire 119
11. The Roman Empire and the Rise of Christianity in the West, 31 BCE – 600 CE 136

12. Classical India 155

13. Imperial China in Its Golden Age 169

WORLDVIEW TWO: CLASSICAL CIVILIZATIONS OF THE WORLD, 500 BCE–800 CE 182

PART THREE

The Post-Classical Era, 800–1400 CE 184

14. The Americas to the Fifteenth Century 187
15. Islam 200
16. Mature Islamic Society and the First Global Civilization 212
17. Africa from Axum, to 1400 223
18. The Mongols Unify Eurasia 237
19. Japan and Southeast Asia 249
20. The European Middle Ages 265
21. The Late European Middle Ages and the Renaissance 283

WORLDVIEW THREE: THE POST-CLASSICAL ERA, 800–1400 CE 298

PART FOUR

Expanding Webs of Interaction, 1400–1700 CE 302

22. A Larger World Opens 304
23. Religious Division and Political Consolidation in Europe 317
24. Asia in the Era of the Gunpowder Empires 337

- 25. Africa in the Era of Expansion 350
- 26. China from the Ming Through the Early Qing Dynasty 367
- 27. Japan in the Era of European Expansion 378
- 28. From Conquest to Colonies in Hispanic America 389

WORLDVIEW FOUR: EXPANDING WEBS OF INTERACTION, 1400–1700 CE 402

PART FIVE

Revolutions and the Age of Empire, 1600–1914 404

- 29. The Scientific Revolution and Its Enlightened Aftermath 407
- 30. Liberalism and the Challenge to Absolute Monarchy 420
- 31. The French Revolution and the Empire of Napoleon 428
- 32. The Early Industrial Revolution 441
- 33. Advanced Industrial Society 456
- 34. Europe: New Ideas and New Nations 468
- 35. The Islamic World, 1600–1917 485
- 36. European Imperialism and Africa During the Age of Industry 497
- 37. India and Southeast Asia Under Colonial Rule 508
- 38. China in the Age of Imperialism 519
- 39. Latin America from Independence to Dependent States 528
- 40. Modern Science and its Implications 540

WORLDVIEW FIVE: REVOLUTIONS AND THE AGE OF EMPIRE, 1600–1914 552

PART SIX

Towards a Globalized World, 1914–Present 554

- 41. World War I and Its Disputed Settlement 557
- 42. A Fragile Balance: Europe in the Twenties 573
- 43. The Soviet Experiment to World War II 584
- 44. Totalitarianism Refined: The Nazi State 596
- 45. East Asia in a Century of Change 606
- 46. World War II 616
- 47. The Cold World War 630
- 48. Decolonization of the Non-Western World 641
- 49. The New Asia 650
- 50. Africa's Decolonization and Independence 664
- 51. Latin America in the Twentieth Century 676
- 52. The Reemergence of the Muslim World 689
- 53. Collapse and Reemergence in Communist Europe 703
- 54. A New Millennium 714

WORLDVIEW SIX: TOWARDS A GLOBALIZED WORLD, 1914–PRESENT 728

Glossary G-1

Answers to Test Your Knowledge A-1

Index I-1

Contents

Preface xxi

About the Authors xxix

Introduction to the Student 1

PART ONE

From Human Origins to Agrarian Communities, c. 100,000–500 BCE 2

1. The Earliest Human Societies 5

A Few Definitions of Terms 6

The Evolving Past 7

The Paleolithic Age 7

Human Development During the Paleolithic 7

The Neolithic Age: Agriculture and Livestock Breeding 8

EVIDENCE OF THE PAST: Paleolithic Art 9

EVIDENCE OF THE PAST: Çatal Hüyük 11

Agrarian and Irrigation Civilizations 12

Metal And Its Uses 14

2. Mesopotamia 17

Neolithic Southwest Asia 17

Sumerian Civilization 18

Earning a Living 20

Religion and the Afterlife 20

PATTERNS OF BELIEF: The Epic of Gilgamesh 22

Mathematics and Chronology 23

The Evolution of Writing 23

Law 24

Government and Social Structure 24

LAW AND GOVERNMENT: Hammurabi and the Mesopotamian Ideal of Kingship 25

Women's Rights, Sex, and Marriage 26

Trade and an Expansion Of Scale 26

Successors to Sumeria 27

The Decline of Mesopotamia In World History 27

3. Early Africa and Egypt 30

African Geography and Climates 30

Africa's Neolithic Revolution 31

The Bantu Expansion into Subequatorial Africa 33

Early Civilizations of the Nile Valley 33

The Land and People of Egypt 33

PATTERNS OF BELIEF: The Egyptian Hymn to the Nile 34

The Pharaoh: Egypt's God-King 35

Government Under the Pharaoh 35

The Old Kingdom, Middle Kingdom, and New Kingdom 36

Cultural Achievements 37

PATTERNS OF BELIEF: The Egyptian Priesthood 38

Philosophy, Religion, and Eternal Life 38

Trade and Egypt's Influence on Africa 40

Kush and Meroe 40

4. India's Beginnings 43

Indus Valley Civilization and Early Trade 43

Mohenjo-Daro and Harappa 44

The Vedic Epoch 46

The Beginnings of the Caste System 46

Hinduism 47

Daily Life and the Position of Women 48

Buddhism 48

SOCIETY AND ECONOMY: The Laws of Manu 49

PATTERNS OF BELIEF: The Buddha 50

The Mauryan Dynasty 51

Trade and the Spread of Buddhism 51

5. Warriors and Deities in the Near East 55

The Assyrian Empire 55

The Phoenicians 57

The Persians 57

The Persian Empire 57

The Hebrews 58

PATTERNS OF BELIEF: Zarathustra's Vision 59

IMAGES OF HISTORY: Lion Hunt 60

Jewish Religious Belief and Its Evolution 61

Economic Change and Social Customs 62
A Changing Theology 63

6. Ancient China to 221 BCE 67

Earliest China: The Shang Dynasty
(1700–1100 BCE) 67

IMAGES OF HISTORY: Early Bronze Ceremonial Ware 69

The Zhou Dynasty (1100–221 BCE) 69
Writing 70
Culture and Daily Life Under the Zhou 71
Metals, Salt, and Silk 72
The Confucian and Daoist Philosophies 73
Confucianism 73

LAW AND GOVERNMENT: Confucius (551–479 BCE) 74

Daoism 75
Other Rivals 75
Legalism 75
Moism 75

PATTERNS OF BELIEF: *Dao de Jing* of Lao Zi 76

7. The Agrarian Revolution in the Americas 79

Paleoindian America 81
North America's Archaic Period 81

EVIDENCE OF THE PAST: The Mystery of Monte Verde 81

Early Woodland Societies 82
The Agricultural Revolution in the Americas 82
Mesoamerica and the Olmec Civilization 83
Early Andean Chiefdoms and the Chavín
Civilization 85

IMAGES OF HISTORY: Rituals of transformation 86

**WORLDVIEW ONE: FROM HUMAN ORIGINS
TO AGRARIAN COMMUNITIES, 100,000–500
BCE** 90

PART TWO

**Classical of the World Civilizations,
500 BCE–800 CE** 92

8. The Greek Adventure 94

Geography and Political Development 95
The Minoan and Mycenaean Civilizations 95
Early Hellenic Civilization 96
Athens and Sparta 97
Early Athens 97
Athenian Democracy 97

ARTS AND CULTURE: Odysseus and the Cyclops 98

Spartan Militarism 99

The Persian Wars 100
The Peloponnesian War 100
The Final Act in Classical Greece 101
Alexander and the Creation of a World Empire 101
A Mixed Culture 101

SOCIETY AND ECONOMY: Plutarch on Alexander:
Parallel Lives 102

*Greeks and Easterners in the Hellenistic
Kingdoms* 103

9. Greek Humanism, 800–100 BCE 106

Philosophy: The Love of Wisdom 106
Pre-Socratic Philosophy 107
*The Classical Age: Socrates,
Plato, and Aristotle* 107

PATTERNS OF BELIEF: Plato's Metaphor of the Cave 108

Three Hellenistic Varieties 109
Science 109

SCIENCE AND TECHNOLOGY: Hellenistic Scientists 110

Greek Religion 111

IMAGES OF HISTORY: The Antikythera Mechanism 112

The Arts and Literature 113
Society and Economy 114
Slavery 115
Gender Relations 116
The Greek Legacy 116

10. Rome From City-State To Empire 119

Roman Foundations 120
Republican Government 121
Rome's Conquest of Italy 122
The Punic Wars 122
The Conquest of the East 123
The Crisis of the Late Republic 124
The Triumvirates 125

The Augustan Age and the Beginnings
of the Empire 125
Augustus's Reforms 125
Imperial Government Policies 126
Peace and Prosperity 127
The Succession Problem 127

Imperial Unification 127
Roman Culture 128
Law 128
The Arts 128
Patterns of Belief 129

PATTERNS OF BELIEF: The Meditations of Marcus
Aurelius 129

Society and Economy 130

EVIDENCE OF THE PAST: The *Periplus of the Erythraean Sea* 131

Slave and Free 132
Gender Relations 132
Children and Education 133

11. The Roman Empire and the Rise of Christianity in the West, 31 BCE–600 CE 136
Internal Upheaval and Invading Barbarians 137
Restructuring of the Empire 137
Christianity 138
The Appeal of Christianity 139
Christianity's Spread and Official Adoption 139
Early Church Organization and Doctrine 141

EVIDENCE OF THE PAST: Roman Tomb Inscriptions 142

Germanic Invaders 142
German Customs and Society 144
Conversion to Christianity 144
The Foundations of the Medieval Manor 144

PATTERNS OF BELIEF: Pope Gregory I (540–604) 145

The Dark Age 146
Charlemagne and the Holy Roman Empire 147
Carolingian Renaissance 147
Disintegration of the Carolingian Empire 147
Renewed Invasions 147

SOCIETY AND ECONOMY: Charlemagne 149

IMAGES OF HISTORY: Silk Cloth from Charlemagne's Palace at Aachen 150

Development of the Manorial System 150
The Byzantine Empire 151

12. Classical India 155
The Kushan Empire, Long-Distance Trade, and the Buddhist Community 155
The Gupta Dynasty 156
Economic and Cultural Progress 157
Political Fragmentation: South and North 158
South: Hinduism and Buddhism 159

IMAGES OF HISTORY: The Bodhisattva Avalokitesvara 160

North: Islam Comes to India 161
Hindu Doctrines in the Classical Age 162

PATTERNS OF BELIEF: An Excerpt from the *Bhagavad-Gita* 163

Development of the Caste System 163
Social Customs 164

Sexuality 164
India and East Asia 165

13. Imperial China in Its Golden Age 169
The Qin Emperor: Foundation of the State 169
The Han Dynasty, 202 BCE–220 CE 171
Arts and Sciences 172

LAW AND GOVERNMENT: Legalist Doctrines of the First Emperor 173

The Economy, Government, and Foreign Affairs 173
The End of the Dynasty 175
The Tang Dynasty, 618–907 CE 176
Buddhism and Chinese Culture 177

ARTS AND CULTURE: Poets of China's Golden Age 178

WORLDVIEW TWO: CLASSICAL CIVILIZATIONS OF THE WORLD, 500 BCE–800 CE 182

PART THREE

The Post-Classical era, 800–1400 CE 184

14. The Americas To The Fifteenth Century 187
The Maya 187
Teotihuacan 189
The Aztec Federation 190

SOCIETY AND ECONOMY: Aztec Family Role Models 192

IMAGES OF HISTORY: Lord Nose, Aztec Merchant God 193

The Inca Empire 193
North Americans 195
Civilizations of the American Southwest 195
The Middle and Late Woodlands
Civilizations 197

15. Islam 200
The Life of Muhammad the Prophet 200
Patterns of Belief in Islamic Doctrine 202

EVIDENCE OF THE PAST: Muhammad Receives His First Revelation 202

PATTERNS OF BELIEF: The Five Pillars of Islam 203

Arabia in Muhammad's Day 204
The Jihad 204

PATTERNS OF BELIEF: The Qur'an 205

- The Caliphate 206
The Era of the Rightly Guided Caliphs, 632–661 206
The Umayyad Dynasty, 661–750 207
The Abbasid Dynasty, 750–1258 208
- Conversion to Islam 208
 Everyday Affairs 209
- 16. Mature Islamic Civilization and the First Global Civilization 212**
 The Caliphate 213
 The Further Development of Islamic Religious Thought 213
 Literature and the Natural Sciences 214
 The Arts in the Muslim World 215
- ARTS AND CULTURE:** The Sufi Verses of Al-Rumi 215
- Marriage and the Status of Women 216
 The Decline of the Abbasids and the Coming of the Turks and Mongols 217
 The First “World” Civilization, 632–1500 218
- SOCIETY AND ECONOMY:** Travel Within a Community of Discourse: The *RIHLA* of Ibn Battuta 219
- IMAGES OF HISTORY:** Navigating the Indian Ocean on a Dhow 220
- 17. Africa From Axum, to 1400 223**
 Social Organization and Early State Formation 223
Axum 226
- EVIDENCE OF THE PAST:** Axumite and Early East African Trade 226
- Trans-Saharan Trade and Early Kingdoms of the Sudan 227
Ghana 227
Mali 228
- Early Kingdoms of the Forests and Woodlands 229
Ifè 229
Oyo 230
- EVIDENCE OF THE PAST:** Caring for Lice Has Its Rewards 230
Benin 231
- The Swahili City-States 231
 Great Zimbabwe 232
- IMAGES OF HISTORY:** The *òbas* of Benin 233
- African Arts 234
- 18. The Mongols Unify Eurasia 237**
 China Under the Song Dynasty, 960–1279 237
Song Internal Policies 238
Foreign Affairs 238
- The Mongols 239
Pastoral Nomadism 239
Chinghis Khan and the Rise of the Mongols 240
The Conquests 240
- The Mongol Empire and its Significance 241
- LAW AND GOVERNMENT:** The Mongol Army 242
The Yuan Dynasty in China 242
- LAW AND GOVERNMENT:** A Muslim Describes the Mongol Invasion 243
The Khanate of the Golden Horde in Russia 244
The Dynasty of the Il Khans in the Middle East 245
- Fragmentation of the Empire 245
- 19. Japan and Southeast Asia 249**
 Very Early Japan 249
Buddhism and Shinto 250
Government and Administration 251
- The Nara and Heian Periods, 710–1185 252
- IMAGES OF HISTORY:** The Haniwa Warrior and the Samurai 253
 The Kamakura Period, 1185–1333 254
- LAW AND GOVERNMENT:** Samurai Honor 254
- The Arts and Culture in Medieval Japan 256
Buddhist Evolution 256
- ARTS AND CULTURE:** Lady Murasaki 257
- The Ashikaga Shogunate, 1336–1573 258
Contacts with China 258
Korea 258
- The Early Southeast Asian States 259
Funan and Champa 260
Kampuchea 260
Sri Vijaya 260
Majapahit 261
Burma and Thailand 261
Vietnam 261
- 20. The European Middle Ages 265**
 The Workers 266
The Medieval Serf 266
Medieval Agriculture 267
- SOCIETY AND ECONOMY:** The Medieval Village of Wharram Percy 267
Urban Workers 268
- The Warriors 268
 The Worshipers 270

The New Clerical Orders 270
The Economic Revival 271
Bourgeoisie and Jews 271
Medieval Culture and Arts 272
The First Universities 272
Gothic Architecture 272

IMAGES OF PAST: The Gothic Style 273
Vernacular Literature 274
Disasters of the Fourteenth Century 274
The Black Death 274
The Hundred Years' War 276
Problems in the Church 277

SOCIETY AND ECONOMY: Margherita Datini
(1360–1423) 279
Royal Kingdoms and the Formation
of States 280

21. The Late European Middle Ages and the Renaissance 283

SOCIETY AND ECONOMY: Liberties of Lorris 284
Urban Society in Late Medieval Europe 284
The Rise of the Italian City-States 285
The Renaissance Attitude 285
The Northern Renaissance 287
The Political Economy of Renaissance
Europe 288
The Theory of the State 288
Royal Governments 289
Art and its Patrons 291
Family Life and the Education of Children 292

IMAGES OF HISTORY: Renaissance Secularism 293

SOCIETY AND ECONOMY: Witchcraft 294

WORLDVIEW THREE: THE POST-CLASSICAL ERA, 800–1400 CE 298

PART FOUR

EXPANDING WEBS OF INTERACTION, 1400–1700 CE 302

22. A Larger World Opens 304

Maritime Exploration in the 1400s 304
Overseas Empires and Their Effects 306
Portuguese Pioneers 306

EVIDENCE OF THE PAST: Vasco da Gama's First Contacts
in East Africa 306

The Spanish Empire in the Americas 307
The African Slave Trade Opens 308
Dutch and English Merchant-Adventurers 308

EVIDENCE OF THE PAST: Dazzled by the Aztec Capital,
Tenochtitlán 309

Mercantilism 311
The Columbian Exchange 311
European Impacts on the World and Vice
Versa 312

The Fate of the Amerindians 313
Racism's Beginnings 313

23. Religious Division and Political Consolidation in Europe 317

Luther and the German National Church 318
Luther's Beliefs 318
Calvin and International Protestantism 319
Other Early Protestant Faiths 320
The Church of England 320
The Counter-Reformation 321
Religious Wars and Their Outcomes to 1600 321

LAW AND GOVERNMENT: Elizabeth I of England
(1533–1603) 322

France 323
The Spanish Netherlands 323
The Legacy of the Reformation 324
The Birth of the Nation-State 324
The Thirty Years' War 324
The Theory and Practice of Royal Absolutism 325
French Government Under Louis XIV 326
*Strengths and Weaknesses of French
Absolutism* 327
Revolt Against Royal Absolutism:
Seventeenth-Century England 327
Civil War: Cromwell's Commonwealth 328
*Restoration and the Glorious Revolution of
1688* 328
Political Theory: Hobbes and Locke 329
Absolutism East of the Elbe 329
Prussia's Rise 329
The Habsburg Domains 329

LAW AND GOVERNMENT: Hobbes's *Leviathan* 330

Russia Under the Tsars 332

24. Asia in the Era of the Gunpowder Empires 337

The Ottoman Empire 337
Ottoman Government 338
Non-Muslims Under Ottoman Rule 340
*The Zenith of the Ottoman Empire: Suleiman
and After* 341

EVIDENCE OF THE PAST: Harem Intrigue in the Death
of Suleiman's Favorite Son 341

The Muslim Empires in Persia and India 342

- The Safavid Realm* 342
The Mughal Empire 343
- ARTS AND CULTURE: The *Rubaiyat* of Omar Khayyam 345
- IMAGES OF HISTORY: Mughal Succession 346
25. Africa in the Era of Expansion 350
 New States Appear 351
 West African States, Old and New 351
 The Lakes Kingdoms 351
 The Swahili, the Portuguese, and Oman 352
 European Impressions 352
 The Era of Informal Empire 352
 The Slave Trade and Its Results 353
 Intensification of European Contacts 355
- LAW AND GOVERNMENT: The Letter of King Affonso of Kongo, 1526 356
- IMAGES OF HISTORY: The Slave Trade 357
 North Africa 358
 West Africa 359
 South Africa 361
- SOCIETY AND ECONOMY: Tippu Tib and the Zanzibar Slave Trade 362
 East Africa 364
26. China from the Ming Through the Early Qing Dynasty 367
 Ming China, 1368–1644 367
 Economic Progress 369
 Urbanization and Technology 369
 The Ming Political System 369
 The Bureaucracy 370
 Dealing with Foreigners 371
- SCIENCE AND TECHNOLOGY: Chinese Inventions 372
- Manzhou Invaders: The Qing Dynasty 373
 Qing Government 373
- LAW AND GOVERNMENT: Kangxi's Sacred Edict 374
 Qing Culture and Economy 374
 Progress and Problems 375
27. Japan in the Era of European Expansion 378
 Japan 378
 First European Contacts: Christianity 379
 The Tokugawa Shogunate 379
- LAW AND GOVERNMENT: Tokugawa Ieyasu (1542–1616) 380
- Shogun, Emperor, and Daimyo* 381
Economic Advances 381
Peasants and Urbanites 383
 Taming the Samurai 383
 Tokugawa Arts and Learning 384
 Literature and Its Audiences 384
 Adaptation and Originality 384
 Response to the Western Challenge 384
- ARTS AND CULTURE: The Origins and Evolution of Haiku 385
 Southeast Asia 386
28. From Conquest to Colonies in Hispanic America 389
 The Fall of the Aztec and Inca Empires 389
 The Colonial Experience 391
 Colonial Administration 391
 The Colonies and the Roman Catholic Church 391
- EVIDENCE OF THE PAST: Recovering Life Stories of the Voiceless: Testimonial Narratives by African Slaves 392
 The Early Economic Structure 393
 Stagnation and Revival in the Eighteenth Century 393
 Colonial Society and Culture 394
- SOCIETY AND ECONOMY: Forced Labor and Debt Peonage in the Spanish Colonies 396
- IMAGES OF HISTORY: Pseudo-Scientific Racial and Class Typologies of Colonial Hispanic America 398
- WORLDVIEW FOUR: EXPANDING WEBS OF INTERACTION, 1400–1700 CE 402
- PART FIVE**
- Revolutions and the Age of Empire, 1600–1914 404
29. The Scientific Revolution and its Enlightened Aftermath 407
 The Scientific Revolution of the Seventeenth Century 408
 Background of the Scientific Revolution 408
 The Progress of Scientific Knowledge:
 Copernicus to Newton 409
 Religion and Science in the Seventeenth Century 409
- SCIENCE AND TECHNOLOGY: Isaac Newton (1642–1727) 410

- The Science of Man 411
 The Enlightenment 411
 Formative Figures and Basic Ideas 412
 The Philosophes and Their Ideals 412
 Economic Thought: Adam Smith 415
 Educational Theory and the Popularization of Knowledge 415
 Ideals of the Enlightenment: Reason, Liberty, Happiness 415
 The Audience of the Philosophes 416
- SOCIETY AND ECONOMY:** The Enlightened Woman: Mary Wollstonecraft (1759–1797) 417
- 30. Liberalism and the Challenge to Absolute Monarchy** 420
 The Liberal Creed 420
 The American Revolutionary War 421
- IMAGES OF HISTORY:** Political Propaganda from the American Revolution 422
- Results of the American Revolution in European Opinion 423
- LAW AND GOVERNMENT:** The Declaration of Independence of 1776 and the Declaration of the Rights of Man and Citizen of 1789 424
- 31. The French Revolution and the Empire of Napoleon** 428
 The Background of the Crisis 428
 Constitutional Monarchy 429
 Calling of the Estates 429
 The National Assembly and Its Constitution 430
 Jacobin Terror 430
 Reaction and Consolidation 431
 The Bonapartist Era Opens 432
- LAW AND GOVERNMENT:** Maximilien Robespierre (1758–1794) 433
- French Dominion Over Europe 434
 Napoleon: Pro and Con 435
 The Vienna Settlement 435
- ARTS AND CULTURE:** Goya: The Artist as Social Critic 437
- IMAGES OF HISTORY:** Francisco de Goya (1746–1828) 438
 Overall Estimate of the Vienna Settlement 438
- 32. The Early Industrial Revolution** 441
 Prerequisites for the Industrial Revolution 442
 Agrarian Improvements 442
 The Method of Machine Industry 442
 The Factory 443
 England: The Initial Leader in Industrialism 443
- SOCIETY AND ECONOMY:** Textile Mills' Labor 444
- SCIENCE AND TECHNOLOGY:** Isambard Kingdom Brunel (1806–1859) 445
- Spread of the Industrial Revolution 446
 Railroads 447
 Phases of the Industrial Revolution 448
 Traditional Social Structures and Impacts of Early Industry 448
 The Structure of the Family and Household 449
 The Place of Children 449
 Relations Between Men and Women 450
 Occupations and Mobility 450
 Female Occupations 450
 The Migration to the Cities: Urbanized Society 451
 Urban Growth 451
 Urban Classes and Lifestyles 451
 Public Health 452
 Housing and Sanitation 452
 Living Standards 453
 Reforms and Improvements 453
- 33. Advanced Industrial Society** 456
 The Second Industrial Revolution 457
 New Energy Sources 457
 New Forms of Business Organization 457
 Social Results of the Second Industrial Revolution 459
 Socialism After 1848: Marxism 460
 Marxist Theory 460
- PATTERNS OF BELIEF:** Karl Marx (1818–1883) 461
 Marxist Organizations 462
 Rivals to Marxism 462
- LAW AND GOVERNMENT:** The Communist Manifesto 463
 Reform and Revisionism 463
 Emigration Overseas 464
 Destinations 464
 Types of Emigrants 465
- 34. Europe: New Ideas and New Nations** 468
 Liberalism in Politics and Economics 469
 The Gospel of Free Enterprise 469
 Conservatism 470
 Moderate Conservatism 470
 Reaction 470
 Nationalism 470
 Socialism in the Pre-Marx Era 471
 Political Events to 1848 471
 The Liberal States: France and Britain 472
 The Reactionary States: Austria, Russia, and Prussia 472

- SOCIETY AND ECONOMY:** Charles Fourier (1772–1837) 473
- ARTS AND CULTURE:** George Gordon, Lord Byron (1788–1824) 474
- The Revolts of 1848* 475
 - Consequences* 475
 - Russia 475
 - The Great Reforms* 476
 - France 477
 - The Unification of Italy 478
 - The Unification of the Germanies 480
 - The Multinational Empire of Austria-Hungary 480
 - The United States in the Industrial Age 481
 - The Modern Nation-State 481
- 35. The Islamic World, 1600–1917** 485
- The Decline of the Muslim empires 486
 - The Strengths and Weaknesses of Ottoman Civilization* 486
 - The Decline of the Ottoman Empire* 486
 - Safavid and Mughal Decline 487
 - The Muslim Lands Until World War I 488
 - Reforms of the Muslim Ruling Elites 489
 - The Tanzimat* 489
 - Egypt and Sudan Under Muhammad Ali and Khedive Ismail* 490
 - Reforms Under the Iranian Shahs* 491
 - Social and Intellectual Responses 492
 - Wahhabi Fundamentalism and Jihad* 492
 - The Salafi Movement* 493
 - Arab Nationalism* 493
- PATTERNS OF BELIEF:** The Founding Figure of Islamic Fundamentalism and Reform 494
- 36. European Imperialism and Africa During the Age of Industry** 497
- The Background of the New Imperialism, 1790–1880 498
 - Rivalry for New Markets* 498
 - Strategic Issues* 498
 - Nationalism and the Clash of Rival Imperialisms* 498
 - The “White Man’s Burden”* 498
 - The Scramble for Africa, 1880–1914 498
 - Reactions to European Domination 500
- LAW AND GOVERNMENT:** One Who Resisted 501
- Changes in African Societies 502
 - Undermining of the Old Ways* 502
 - Economic Changes* 503
- SOCIETY AND ECONOMY:** Women of Colonial Africa 505
- 37. India and Southeast Asia Under Colonial Rule** 508
- India 508
 - The Appearance of the Europeans* 509
 - Life Under Company Rule, 1757–1857* 510
 - The Great Mutiny and After* 511
- SOCIETY AND CULTURE:** Raja Ram Mohun Roy and the “Bengal Renaissance” 512
- Southeast Asia 513
- IMAGES OF HISTORY:** Ceremony for Indian Royalty 516
- 38. China in the Age of Imperialism** 519
- The Decline of the Qing Dynasty 519
 - The Opium Wars* 520
 - The Taiping Rebellion* 520
 - Failure of the Late Qing Dynasty Restoration 521
 - Chinese Disintegration After 1895 521
- LAW AND GOVERNMENT:** Empress Cixi (1835–1908) 523
- The Beginnings of Chinese Nationalism 524
- LAW AND GOVERNMENT:** The Father of Modern China 524
- 39. Latin America from Independence to Dependent States** 528
- The Independence Movements 529
 - The Age of Chaos and Caudillos 530
 - National Consolidation Under Oligarchies 533
 - Social Distinctions 534
- SOCIETY AND ECONOMY:** Women’s Voices in Nineteenth-Century Latin America 535
- Land and Labor 535
 - Latin American and Caribbean Cultures 536
- ARTS AND CULTURE:** Multicultural Music: Argentina’s Tango and Brazil’s Samba 537
- 40. Modern Science and its Implications** 540
- The Physical Sciences 540
 - Biology* 541
 - Physics* 541
- SCIENCE AND TECHNOLOGY:** Joseph Lister, Founder of Modern Surgical Techniques 542
- Astronomy* 544
 - The Social Sciences 544
 - Psychology* 544
 - Anthropology and Sociology* 545

The Malaise in Twentieth-Century Society 545

ARTS AND CULTURE: Sigmund Freud (1856–1939) 546

Religious Thought and Practice 547

Churches Under Attack 547

The Christian Revival 547

WORLDVIEW FIVE: REVOLUTIONS AND THE AGE OF EMPIRE, 1600–1914 552

PART SIX

Towards a Globalized World, 1914–Present 554

41. World War I and Its Disputed Settlement 557

Prewar Diplomacy 557

The Triple Alliance 558

The Anglo-French Entente and the Anglo-Russian Agreement 558

Causes of the War 558

Military Action, 1914–1918 559

The Bloody Stalemate 561

U.S. Entry and Russian Exit 562

Collapse of the Central Powers 562

The Home Front During the War 562

Social Behavior 563

SOCIETY AND ECONOMY: Home-Front Cookery 564

Psychic Consequences 564

The Peace Treaties, 1919–1920 565

IMAGES OF HISTORY: Wartime Propaganda 566

Conflicting Principles and Their

Compromise 567

Evaluation of the Treaties 569

LAW AND GOVERNMENT: The Versailles Treaty, 1919 569

42. A Fragile Balance: Europe in the Twenties 573

Political and Economic Backdrop 574

Political Diversity 574

Keynesian Economics 574

Marxist Successes and the Soviet

Chimera 574

Totalitarian Government 575

Five Characteristics 575

Antirationalism 575

Italian Fascism 575

Fascist Economic and Social Policies 576

Germany in the Postwar Era 576

Reparations 576

LAW AND GOVERNMENT: Benito Mussolini (1883–1945) 577

Inflation and Middle-Class Ruin 578

Eastern Europe 578

The Western Democracies 578

Britain 579

France 579

The United States 579

International Relations on the Eve of the Depression 579

SOCIETY AND ECONOMY: The Roaring Twenties 580

43. The Soviet Experiment to World War II 584

The March Revolution, 1917 584

The Bolsheviks 585

The October Revolution 586

Civil War 586

Economic Revival and Internal Struggles 586

The Five-Year Plans 588

Agrarian Collectivization 588

Industrial Progress 588

LAW AND GOVERNMENT: Leon Trotsky (1879–1940) 589

The Stalinist Dictatorship 590

The Purges: A Terrorized Society 590

Life Under the Dictatorship 591

Possibilities Expanded 591

IMAGES OF HISTORY: Soviet Secret Police 592

Liberties Suppressed 592

Material and Social Welfare in the Interwar Soviet Union 592

ARTS AND CULTURE: From Communism to Personality Cult: A Hymn to Stalin 593

44. Totalitarianism Refined: The Nazi State 596

Hitler and the Thousand-Year Reich 596

Hitler's Early Career 597

LAW AND GOVERNMENT: Adolf Hitler (1889–1945) 597

The Nazi Program 598

PATTERNS OF BELIEF: Resistance to Nazi Indoctrination of German Christians 599

- The Great Depression's Effects* 600
The Seizure of Power 600
The Nazi Domestic Regime 601
The "Jewish Question" 602
Nazi Economic Policy 602
- 45. East Asia in a Century of Change** 606
China 606
Chiang Kai-shek's Regime 607
The Sino-Japanese War and the Maoist Challenge 608
- EVIDENCE OF THE PAST:** Japan's "Rape of Nanjing" 608
The Communist Victory 609
Japan 610
The Emergence of Modern Japan 610
The Meiji Reforms 610
Foreign Successes 611
Between the World Wars 611
Southeast Asia 612
- LAW AND GOVERNMENT:** The French Version of the "White Man's Burden" 613
- 46. World War II** 616
The Rise and Fall of Collective Security 616
The Spanish Civil War 617
Hitler's March to War, 1935–1939 617
The Reoccupation of the Rhineland 618
Anschluss in Austria 618
Munich, 1938 618
The Nazi-Soviet Nonaggression Pact 619
World War II 620
The European Theater 620
Phase 1: Axis Blitzkrieg 620
- IMAGES OF HISTORY:** Identifying Jews 621
Phase 2: Allied Counterattack 621
Phase 3: Allied Victory 622
The Pacific Theater 622
Japanese Defeat and Surrender 623
- EVIDENCE OF THE PAST:** President Truman's Decision to Use the Atomic Bomb on Japan 624
The Onset of the Cold War 625
Wartime Alliance and Continuing Mistrust 625
The Original Issues 626
- 47. The Cold World War** 630
Conflict in the Postwar Generation 630
The Division of Europe 631
- LAW AND GOVERNMENT:** The Iron Curtain 632
Grudging Coexistence 632
From Cuban Missiles to NATO's Decline 633
- LAW AND GOVERNMENT:** Cuban Missiles in 1962 635
Europe's Economic Recovery 635
Factors Promoting Prosperity 636
European Unity 636
The Communist Bloc, 1947–1980 637
- 48. Decolonization of the Non-Western World** 641
Decolonization's Causes 641
- LAW AND GOVERNMENT:** Vietnam's Declaration of Independence, 1946 642
Dismantling of Western Colonies 644
Problems of the Nonwestern World 644
- LAW AND GOVERNMENT:** Mohandas Gandhi (1869–1948) 645
The Population of the Earth 646
Misapplied Technology 647
- 49. The New Asia** 650
Mao's China, 1949–1976 650
Recent China 652
- LAW AND GOVERNMENT:** Chairman Mao's Thought 652
Postwar Japan to 1952 654
Independent Japan 654
Economic Progress 655
South and Southeast Asia Since Independence 655
India 655
Pakistan and Bangladesh 657
Southeast Asia Since World War II 657
The War in Vietnam 657
- LAW AND GOVERNMENT:** Gulf of Tonkin Resolution 659
- IMAGES OF HISTORY:** Remembering Vietnam 660
Progress and the Promise of Future Prosperity 660
- 50. Africa's Decolonization and Independence** 664
Decolonization: The Run-Up to Independence 665
- SOCIETY AND ECONOMY:** Pan-Africanism 666
The Immediate Post-Independence Years 667
The African Economy 669

- The Population Bomb 670
Prospects at the Start of the Twenty-First Century 671
- LAW AND GOVERNMENT:** Inaugural Address by Nelson Mandela 672
- 51. Latin America in the Twentieth Century 676**
Persistent Dependency 677
New and Old Social Problems 677
Economic Nationalism 678
 Mexico Under Cárdenas 679
 Argentina Under Perón 679
The Shark and the Sardines 681
- LAW AND GOVERNMENT:** Fidel Castro's Manifesto 682
 The U.S. Role in Recent Latin Affairs 683
Current Issues and Problems 683
 Rich and Poor 684
 Changing Styles in Government 684
- SOCIETY AND ECONOMY:** The Human Face of Modern Urbanization 685
- 52. The Reemergence of the Muslim World 689**
The Turkish Republic 690
Palestine/Israel 691
- LAW AND GOVERNMENT:** The McMahon Letter to the Sharif of Mecca, 1915, and the Balfour Declaration, 1917 692
- The Rise of Islamism 693
- IMAGES OF HISTORY:** Islamic Loalty 694
- The Iranian Revolution 695
- PATTERNS OF BELIEF:** Ayatollah Khomeini (1902–1989) 696
- The Oil Weapon 697
The Gulf War and the Invasion of Iraq 697
The Muslim Nations Today 698
 The Arabs 698
 The Non-Arabic Nations 699
- 53. Collapse and Reemergence in Communist Europe 703**
The Immediate Postwar Era 703
 The Communization of Eastern Europe 704
 The Stalinist Regime 704
From Stalin to Brezhnev 705
 Goulash Communism 705
 Stagnation 705
The End of Communist Rule 706
The Breakup of the Soviet Union 707
Eastern Europe's Revolution of 1989 709
- EVIDENCE OF THE PAST:** The End of the Berlin Wall 709
Problems of the Postcommunist Era 710
- 54. A New Millennium 714**
A Short and Violent Century Behind US 714
Technology and Political Culture 715
- SCIENCE AND TECHNOLOGY:** Marshall McLuhan: "The medium is the message." 715
- The Rich and the Poor: Contrasts 716
Approaches to Social Reform 716
 Prosperity in the Developed Societies 717
 Losing Ground in the Developing Countries 717
The Other Half of Humanity 717
Family and the Individual 718
Looming Problems 718
 The United Nations and National Sovereignty 718
 Control of Weapons of Mass Destruction 719
 Terrorism 720
 Environmental Deterioration 720
- SOCIETY AND ECONOMY:** Rachel Carson, Visionary Environmentalist 722
- IMAGES OF HISTORY:** Gazing into the Past (Literally) with the Hubble Space Telescope 723
- WORLDVIEW SIX: TOWARDS A GLOBALIZED WORLD, 1914–PRESENT 728**
- Glossary G-1*
Answers to Test Your Knowledge A-1
Index I-1