

VOLUME 2

Connections

A World History

Fourth Edition

Edward H. Judge

Le Moyne College

John W. Langdon

Le Moyne College

Copyright © 2021, 2016, 2012, by Pearson Education, Inc. 221 River Street, Hoboken, NJ 07030. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/

Acknowledgements of third party content appear on pages within the text.

Volume 1 Cover Image: sarosa/Alamy Stock Photo

Volume 2 Cover Image: duncan1890/DigitalVision Vectors/Getty Images

Combined Cover Image: (top) sarosa/Alamy Stock Photo (bottom) duncan1890/DigitalVision Vectors/Getty Images

PEARSON, ALWAYS LEARNING, and REVEL are exclusive trademarks owned by Pearson Education, Inc. or its affiliates, in the U.S., and/or other countries.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Judge, Edward H., author. | Langdon, John W., author.

Title: Connections : a world history / Edward H. Judge, Le Moyne College;

John W. Langdon, Le Moyne College.

Description: Fourth edition. | Columbus, OH : Pearson, [2020] | Includes index.

Identifiers: LCCN 2019015810 | ISBN 9780134999128 (combined) | ISBN

9780135199022 (volume 1) | ISBN 9780135199046 (volume 2)

Subjects: LCSH: World history.

Classification: LCC D21 .J73 2020 | DDC 909—dc23

LC record available at <https://lcn.loc.gov/2019015810>

2014036623

ScoutAutomatedPrintCode

Access Code Card Combined

ISBN 10: 0-13-521361-4

ISBN 13: 978-0-13-521361-2

Volume 1

ISBN 10: 0-13-520059-8

ISBN 13: 978-0-13-520059-9

Volume 2

ISBN 10: 0-13-521388-6

ISBN 13: 978-0-13-521388-9

Rental Edition Combined

ISBN 10: 0-13-519945-X

ISBN 13: 978-0-13-519945-9

Volume 1

ISBN 10: 0-13-519903-4

ISBN 13: 978-0-13-519903-9

Volume 2

ISBN 10: 0-13-519914-X

ISBN 13: 978-0-13-519914-5

Instructor's Review Copy

Combined

ISBN 10: 0-13-519942-5

ISBN 13: 978-0-13-519942-8

Volume 1

ISBN 10: 0-13-519906-9

ISBN 13: 978-0-13-519906-0

Volume 2

ISBN 10: 0-13-519912-3

ISBN 13: 978-0-13-519912-1

Brief Contents

Making Sense of World History:
An Introductory Overview for Students xxvii

19 Global Exploration and Global Empires, 1400–1700 379

II. An Age of Global Connections, 1500–Present

Era Four The Shift from Regional to Global
Connections, 1500–1800

20 The West in an Age of Religious Conflict and
Global Expansion, 1500–1650 401

21 The Search for Stability in East Asia, 1300–1800 423

22 Southern Asia and the Global Shift in Wealth and Power,
1500–1800 447

23 Africa and the Atlantic Slave Trade, 1400–1800 468

24 Absolutism and Enlightenment in Europe, 1600–1789 491

25 Russia’s Eurasian Empire: Convergence of East
and West, 1300–1800 512

Era Five Revolution, Industry, Ideology,
and Empire, 1750–1914

26 The North Atlantic Revolutions, 1750–1830 533

27 Industry, Ideology, and Their Global Impact, 1700–1914 557

28 Nation Building in the Americas, 1789–1914 586

29 New Connections and Challenges in Eastern
and Southern Asia, 1800–1912 611

30 New Connections and Challenges in West Asia
and Africa, 1800–1914 633

Era Six Global Upheavals and Global Integration,
1900–Present

31	The Great War and the Russian Revolutions, 1890–1918	659
32	Anxieties and Ideologies of the Interwar Years, 1918–1939	684
33	World War II and the Holocaust, 1933–1945	706
34	East Versus West: The Cold War and Its Aftermath, 1945–Present	734
35	The Upheavals of Asia, 1945–Present	764
36	Reform and Revolution in Latin America, 1914–Present	789
37	Africa Since 1919	816
38	The Middle East Since 1919	840
	Epilogue: Connections in a Globalizing Age	862

Contents

The Source Collection at the end of each chapter is available only in the Revel version of *Connections*, Fourth Edition.

Key Features	xiii	II. An Age of Global Connections, 1500–Present	
Maps	xiii		
Documents	xv		
Videos	xvii	Era Four The Shift from Regional to Global Connections, 1500–1800	
Connecting with World History			
Students: Why We Wrote This Book	xix	20 The West in an Age of Religious Conflict and Global Expansion, 1500–1650	401
About the Authors	xxv	20.1 The Protestant Reformation	402
		20.1.1 Roots of the Reformation	402
Making Sense of World History: An Introductory Overview for Students	xxvii	20.1.2 The Lutheran Revolt	404
19 Global Exploration and Global Empires, 1400–1700	379	20.1.3 The Rising Tide of Rebellion	405
19.1 The Iberian Impulse	380	20.1.4 Henry VIII and the English Reformation	406
19.1.1 Portuguese Overseas Exploration	381	20.1.5 Calvin and the Elect	407
19.1.2 Columbus’s Enterprise of the Indies	383	20.1.6 The Spread of Protestantism	408
19.1.3 The Voyage of Magellan	385	20.2 The Catholic Counterreformation	409
19.2 The Portuguese Seaborne Empire	385	20.2.1 The Council of Trent	410
19.2.1 Empire in the Atlantic Ocean	385	20.2.2 The Roman and Spanish Inquisitions	410
19.2.2 Empire in the Indian and Pacific Oceans	386	20.2.3 New Religious Orders	410
19.2.3 Portugal’s Commercial Empire in 1600	386	20.3 Religious and Political Strife in Europe	411
19.3 The Spanish and Portuguese Empires in America	388	20.3.1 The Spanish Catholic Crusade	411
19.3.1 The Amerind Foundation	389	20.3.2 The Wars of Religion in France	413
19.3.2 Slave Labor	390	20.3.3 The Thirty Years War	413
19.3.3 Government and Administration	390	20.4 The Globalization of Western Christianity and Commerce	415
19.3.4 The Colonial Church	392	20.4.1 Catholicism’s Global Expansion	415
19.3.5 Society in the Iberian Empires	393	20.4.2 Merchant Capitalism and Global Trade	415
19.4 Amerinds and Europeans in North America	395	20.4.3 Colonies, Commerce, and Religion	417
19.4.1 Coalitions and Contacts	395	20.5 Western Society in an Age of Religious and Economic Change	417
19.4.2 The Coming of the Europeans	395	20.5.1 Warfare, Disease, and Witch Hunts	418
19.4.3 Disease and Demographic Decline	396	20.5.2 Social Effects of Economic Expansion	419
19.5 The Columbian Exchange	398	20.5.3 Family, Gender, Education, and Diet	419
Chapter Review	399	20.5.4 Changes in the Role of Religion	420
Source Collection: Chapter 19		Chapter Review	421
		Source Collection: Chapter 20	

21	The Search for Stability in East Asia, 1300–1800	423	22.4	The End of Safavid Persia	461
21.1	The Search for Stability in Japan and Korea	424	22.4.1	Safavid Centralization and Decline	461
21.1.1	Rebellions, Warring States, and Intruders	425	22.4.2	Shi'ite Islam After the Safavids	462
21.1.2	The Unification of Japan	426	22.5	The Ottoman Response to Europe's Challenge	463
21.1.3	Korea and the Japanese Invasion	427	22.5.1	The Ottomans Lose the Initiative	463
21.2	Japan Under Tokugawa Rule	427	22.5.2	Ottoman Reform and Cultural Synthesis	464
21.2.1	The Tokugawa Shoguns	428	22.5.3	Wahhabism in Arabia	465
21.2.2	The Evolution of Japanese Society	429		Chapter Review	466
21.2.3	Urban Culture and the Roles of Women	429		Source Collection: Chapter 22	
21.3	The Search for Stability in China	431	23	Africa and the Atlantic Slave Trade, 1400–1800	468
21.3.1	The Ming Ascendancy	431	23.1	Africa's Diverse Societies	469
21.3.2	Connections and Contacts: The Voyages of Zheng He	432	23.2	Servitude, Slavery, and the Slave Trade in Africa	471
21.3.3	Challenges to Security and Stability	434	23.2.1	Early African Servitude	471
21.3.4	Domestic and Foreign Trade	435	23.2.2	The Trans-Sahara Slave Trade	472
21.3.5	Intruders from Europe and Japan	435	23.2.3	African Slaves in the Islamic World	472
21.3.6	Calamity and Rebellion	437	23.3	The Atlantic Slave Trade	473
21.4	The Qing Empire	438	23.3.1	The Africans and the Portuguese	473
21.4.1	The Manchu Conquest	438	23.3.2	Sugar and the Slave Trade	473
21.4.2	Kangxi and the Consolidation of Manchu Rule	439	23.3.3	The Atlantic System	474
21.4.3	The Jesuits in China: Cultural Connections and Controversy	440	23.3.4	The Capture and Transport of Slaves	475
21.4.4	The Height of the Qing Regime	441	23.3.5	African Slaves in the Americas	476
21.4.5	Vietnam Under Chinese Sway: Expansion and Foreign Influence	441	23.3.6	Riches, Race, and Racism	477
21.5	Chinese Culture and Society in the Ming and Qing Eras	442	23.4	The Transformation of Africa	477
21.5.1	Civil Service, Scholarship, and the State	442	23.4.1	The Reorientation of West Africa	478
21.5.2	Popular Culture and Commerce	443	23.4.2	The Depopulation of Central Africa	480
21.5.3	Village Farming and Population Growth	444	23.4.3	The Contest for East Africa	482
21.5.4	The Functions of the Chinese Family	444	23.4.4	South Africa and the Dutch	484
	Chapter Review	445	23.5	The Impact on Africa of the Atlantic Slave Trade	485
	Source Collection: Chapter 21		23.5.1	Demographic Dislocation	485
22	Southern Asia and the Global Shift in Wealth and Power, 1500–1800	447	23.5.2	Disruption of Family Life	485
22.1	Confrontation: Europe and Islam in Southern Asia	448	23.5.3	Economic and Political Turmoil	486
22.1.1	The Indian Ocean Trade	449	23.5.4	African Responses to the Slave Trade	487
22.1.2	Shifting Balances of Power and Commerce	451	23.6	African Slaves and the Global Shift in Wealth and Power	488
22.2	Transformation of the Indian Subcontinent	452		Chapter Review	489
22.2.1	Europeans Arrive in India	452		Source Collection: Chapter 23	
22.2.2	The Mughals in Decline	455	24	Absolutism and Enlightenment in Europe, 1600–1789	491
22.2.3	The Crisis of Islamic India	456	24.1	The Age of Absolutism	492
22.2.4	British and French Rivalry in India	457	24.1.1	The French Model of Absolute Government	493
22.3	Muslims and Europeans in Southeast Asia	458	24.1.2	Absolutism in Central Europe	495
22.3.1	Coexistence Between Muslims and Hindus	458	24.1.3	The English Alternative to Absolutism	498
22.3.2	The European Intrusion	460			

24.2	Europe's Intellectual Revolution	500	26.3.2	The Constitutional Monarchy and Its Demise	543
24.2.1	The Scientific Revolution	501	26.3.3	The National Convention and the Reign of Terror	544
24.2.2	The Enlightenment	503	26.3.4	The Role of the Lower Classes	545
24.3	Absolutism and Enlightenment	506	26.3.5	The Directory and the Rise of Napoleon	545
24.3.1	Absolutism and Enlightenment in Prussia and Austria	507	26.3.6	The Consulate: Consolidation of the Revolution	546
24.3.2	Unenlightened Monarchy in England and France	509	26.3.7	The Revolution and the Rights of Women	547
	Chapter Review	509	26.4	The Haitian Revolution	547
	Source Collection: Chapter 24		26.4.1	The Saint-Domingue Slave Colony	548
25	Russia's Eurasian Empire: Convergence of East and West, 1300–1800	512	26.4.2	The Revolt of Toussaint Louverture	548
25.1	Russia's Eastern Orientation	513	26.4.3	The Success and Impact of the Revolution	549
25.1.1	Byzantine and Mongol Connections	514	26.5	The Napoleonic Empire	550
25.1.2	The Rise of Moscow	515	26.5.1	The Formation and Expansion of the Empire	550
25.1.3	Ivan the Terrible and His Impact	516	26.5.2	The Russian Campaign and the Empire's Collapse	552
25.1.4	The Early Romanovs and the Russian Church Schism	519	26.6	Restoration and Rebellion	553
25.1.5	Muscovite Culture and Society	519	26.6.1	The Congress of Vienna and the Congress System	553
25.1.6	Russia's Expansion Across Asia	522	26.6.2	Renewed Attempts at Revolution	553
25.2	Russia's Western Reorientation	524		Chapter Review	555
25.2.1	Peter the Great: Westernization and War	524		Source Collection: Chapter 26	
25.2.2	Elizabeth I: Culture, Elegance, and Conflict	526	27	Industry, Ideology, and Their Global Impact, 1700–1914	557
25.2.3	Catherine the Great: Enlightenment and Expansion	527	27.1	The Industrial Revolution in Britain	558
25.2.4	Russia's Eurasian Society	529	27.1.1	Agricultural Advances and Population Growth	559
	Chapter Review	531	27.1.2	Cotton and Its Connections	559
	Source Collection: Chapter 25		27.1.3	Coal, Iron, Steam, and Their Connections	560
Era Five	Revolution, Industry, Ideology, and Empire, 1750–1914		27.1.4	Industrial Britain: Workshop of the World	561
26	The North Atlantic Revolutions, 1750–1830	533	27.2	Industry's Early Spread and Social Impact	562
26.1	The Background of the North Atlantic Revolutions	534	27.2.1	Industrialization in Europe and North America	562
26.1.1	New Ideas About Government and Society	535	27.2.2	Mechanization and Urbanization	563
26.1.2	The Seven Years' War	535	27.2.3	Family and Society in the Industrial Age	565
26.2	The American Revolution	536	27.3	New Ideas and Ideologies	566
26.2.1	Tensions Between Britain and Its Colonists	537	27.3.1	Liberalism and Socialism	566
26.2.2	Clashes in the Colonies	538	27.3.2	Nationalism and Romanticism	568
26.2.3	The Revolutionary War	539	27.4	The European Impact of Industry and Ideology	570
26.2.4	The Consequences of the American Revolution	540	27.4.1	Reform and Revolution in Europe, 1832–1849	570
26.3	The French Revolution	541	27.4.2	Liberalism, Nationalism, and Industrial Growth, 1850–1914	572
26.3.1	The Estates General and the Onset of Revolution	542			

27.5	Industry, Ideology, and Growing Global Connections	579	29	New Connections and Challenges in Eastern and Southern Asia, 1800–1912	611
27.5.1	Industry, Technology, and Global Trade	579	29.1	Instability and Endurance in China	612
27.5.2	The Great Global Migrations	580	29.1.1	China's Internal Problems	613
27.5.3	Industry, Technology, and Imperialism	581	29.1.2	The Opium Connection	614
27.5.4	Nationalism, Liberalism, and Racism	582	29.1.3	The Taiping Rebellion and China's Disintegration	616
27.5.5	Responses to Western Domination	583	29.1.4	The Dynasty's Survival and Regional "Self-Strengthening"	617
	Chapter Review	584	29.2	Subordination and Resistance in India	617
	Source Collection: Chapter 27		29.2.1	Commercial Connections and Cultural Conflicts	618
28	Nation Building in the Americas, 1789–1914	586	29.2.2	The Indian Revolt of 1857	619
28.1	The Revolutions of Latin America	587	29.2.3	The Rise of Indian Nationalism	619
28.1.1	Preconditions for Revolution	588	29.3	Challenges and Adaptations in Japan	621
28.1.2	Regional Character of the Spanish American Revolutions	589	29.3.1	The Tokugawa Shogunate and the Western Challenge	621
28.1.3	Independence Movements in South America	589	29.3.2	Civil War and Meiji Restoration	622
28.1.4	Failure and Eventual Success in Mexico	591	29.3.3	Centralization and Western Adaptations	622
28.1.5	From Colony to Empire in Brazil	593	29.4	The Impact of Imperialism in Asia	623
28.2	Mexico from Santa Anna to Díaz	593	29.4.1	Southeast Asia and the West	623
28.2.1	La Reforma	594	29.4.2	Indonesia and the Dutch	625
28.2.2	Social Structure and the Porfiriato	594	29.4.3	Japan Versus China in Korea	626
28.3	Argentina and Chile: Contrasts in the Southern Cone	595	29.4.4	The Scramble for Chinese Concessions	627
28.3.1	Argentina from Rivadavia to Rosas	595	29.5	The Chinese and Japanese Response	628
28.3.2	Modernization: Society, Women, and the Economy	596	29.5.1	The Boxer Uprising in China	629
28.3.3	Chilean Institutionalization	597	29.5.2	The Russo-Japanese War	629
28.3.4	Social Stratification and Inequality	598	29.5.3	The End of the Chinese Empire	630
28.4	Brazil's Experiment with Empire	599		Chapter Review	631
28.4.1	The Long Reign of Pedro II	599		Source Collection: Chapter 29	
28.4.2	Slavery, Society, and Imperial Collapse	600	30	New Connections and Challenges in West Asia and Africa, 1800–1914	633
28.5	The Trials and Triumphs of the United States	601	30.1	New Connections and Challenges in West Asia and North Africa	634
28.5.1	Unification and Consolidation	601	30.1.1	Reform and Adaptation in the Ottoman Empire	636
28.5.2	Expansion and Social Division	602	30.1.2	The Tanzimat, Pan-Islamism, and the Young Turks	637
28.5.3	North Against South	603	30.1.3	The Transformation of Egypt	638
28.5.4	Industry, Immigration, and Overseas Commitments	605	30.1.4	The Suez Canal and Its Impact	639
28.6	The Consolidation and Expansion of Canada	606	30.1.5	The Struggles of the Maghrib	639
28.6.1	French and British Colonization of Canada	606	30.2	New Connections and Challenges in Sub-Saharan Africa	641
28.6.2	Dominion, Expansion, and Ethnic Anxieties	608	30.2.1	Africa's Global Economy	641
	Chapter Review	609	30.2.2	The Decline of the Slave Trade	642
	Source Collection: Chapter 28		30.2.3	The Rise of New Regional States	644

30.3	The Age of Imperialism in Africa	648	32.1.2	Technology and Popular Culture	687
30.3.1	Factors That Facilitated Imperialism	648	32.1.3	Changes in the Role of Women	687
30.3.2	The Colonization of the Congo Basin	650	32.1.4	Architecture, Art, and Literature	688
30.3.3	Global Trade and the Occupation of Egypt	651	32.2	Democracy, Depression, and Dictatorship	689
30.3.4	The Imperial Scramble	652	32.2.1	The Versailles Settlement	689
30.3.5	The Roots of African Resistance	652	32.2.2	Democracy and Dictatorship in Eastern Europe	690
30.3.6	Diamonds, Gold, and Diversity in South Africa	653	32.2.3	Fascism in Italy	691
30.4	The Impact of Empire on Africa	654	32.2.4	The Great Depression and Its Global Impact	692
30.4.1	Economic and Social Implications	655	32.2.5	The New Deal in the United States	693
30.4.2	The Impact of Western Ideals and Institutions	655	32.2.6	Democracy and Socialism in Western Europe	694
30.4.3	African Responses to Colonial Rule	656	32.2.7	Communism in Russia	695
Chapter Review		657	32.2.8	National Socialism in Germany	697
Source Collection: Chapter 30			32.3	New Varieties of Nationalism in Asia	699
Era Six	Global Upheavals and Global Integration, 1900–Present		32.3.1	Nationalism and Nonviolence in India	699
			32.3.2	Nationalism and Communism in China	700
			32.3.3	Nationalism and Militarism in Japan	703
31	The Great War and the Russian Revolutions, 1890–1918	659	Chapter Review		704
31.1	The Path to War and Revolution	660	Source Collection: Chapter 32		
31.1.1	The Diplomatic Revolution of 1890–1907	660	33	World War II and the Holocaust, 1933–1945	706
31.1.2	The Crises of 1908–1913	664	33.1	The Road to War	707
31.1.3	The Crisis of July 1914	665	33.1.1	Germany Prepares, 1933–1936	707
31.2	Deadlock and Devastation, 1914–1916	666	33.1.2	Civil War in Spain, 1936–1939	708
31.2.1	Stalemate on the Western Front	666	33.1.3	Germany's Eastward Expansion	709
31.2.2	Efforts to Break the Stalemate	668	33.2	Hitler's War, 1939–1941	711
31.2.3	The War Against Germany's Colonies	670	33.2.1	From Poland to France	711
31.2.4	European Civilian Life During the Great War	673	33.2.2	The Battle of Britain	713
31.3	Year of Revolution, 1917	674	33.2.3	The German Invasion of Russia	714
31.3.1	The United States Enters the War	675	33.3	East Asia and the Pacific, 1937–1942	715
31.3.2	Mutinies in the French Army	675	33.3.1	The New Order in East Asia	715
31.3.3	The Russian Revolutions	676	33.3.2	Japan Strikes in the Pacific	717
31.4	Year of Decision, 1918	679	33.3.3	End of the Japanese Advance	718
31.4.1	Russian Withdrawal from the War	679	33.4	North Africa and Europe, 1942–1943	718
31.4.2	The Great March Offensive and Influenza Pandemic	680	33.4.1	The Battle for North Africa	718
31.4.3	Decision in Southwest Asia	680	33.4.2	Stalingrad and Kursk	719
31.4.4	The Path to the Armistice	682	33.4.3	Civilian Hardship in World War II	720
Chapter Review		682	33.4.4	Resistance to Nazi Rule	721
Source Collection: Chapter 31			33.5	Nazi Mass Murders	722
32	Anxieties and Ideologies of the Interwar Years, 1918–1939	684	33.5.1	Extermination Camps	722
32.1	Western Society and Culture in an Age of Anxiety	685	33.5.2	The Implementation of Mass Murder	724
32.1.1	The Rise of Relativism and Relativity	686	33.5.3	The Question of Responsibility	724
			33.6	The Defeat of Germany, 1944–1945	725
			33.6.1	Squeezing Germany Between West and East	725
			33.6.2	Allied Victory in Europe	726

33.7	The Defeat of Japan	727	35.3	Conflict and Division in China and Korea	771
33.7.1	The American Strategy	727	35.3.1	Civil War in China: Communists Versus Nationalists	772
33.7.2	The Japanese Empire Contracts	728	35.3.2	Divided China: Taiwan and the People's Republic	773
33.7.3	Atomic Weapons	729	35.3.3	Occupation, Partition, and Conflict in Korea	774
33.8	The Legacy of World War II	730	35.3.4	Divided Korea: Communist North, Capitalist South	775
Chapter Review		731	35.4	Radicalism and Pragmatism in Communist China	776
Source Collection: Chapter 33			35.4.1	Early Radical Reforms	776
34	East Versus West: The Cold War and Its Aftermath, 1945–Present	734	35.4.2	The Great Leap Forward and Its Failure	776
34.1	Origins of the Cold War	736	35.4.3	The Great Proletarian Cultural Revolution	777
34.1.1	The Yalta and Potsdam Conferences	736	35.4.4	China's Opening to the West	778
34.1.2	Divided Europe: The "Iron Curtain"	738	35.4.5	China After Mao: Economic Growth and Political Repression	778
34.1.3	The Truman Doctrine and Marshall Plan	739	35.5	The Agonies of Southeast Asia and Indonesia	779
34.1.4	The Berlin Blockade and NATO	739	35.5.1	Vietminh, France, and the First Indochina War	779
34.2	The Global Confrontation	740	35.5.2	Vietnam, America, and the Second Indochina War	780
34.2.1	New Realities and New Leaders	741	35.5.3	The Cambodian Catastrophe	782
34.2.2	Decolonization and Global Cold War	742	35.5.4	Indonesia Between East and West	782
34.2.3	Peaceful Coexistence and Its Problems	744	35.6	Changes in Asian Societies	784
34.2.4	Berlin, Cuba, Vietnam, and MAD	746	35.6.1	Industry, Technology, Population, and Urbanization	785
34.3	The West in the Cold War Era	747	35.6.2	Changing Family and Gender Roles	786
34.3.1	The Revival of Western Europe	747	Chapter Review		787
34.3.2	Affluence and Anxieties in America	748	Source Collection: Chapter 35		
34.4	The Soviet Bloc	750	36	Reform and Revolution in Latin America, 1914–Present	789
34.4.1	Life Under Communist Rule	750	36.1	Latin America and the World Since 1914	790
34.4.2	Challenges to Soviet Authority	751	36.1.1	Connections: Latin America in the Global Economy	791
34.5	The End of the Cold War Era	752	36.1.2	Conflict: Latin America and Global War	793
34.5.1	Détente and Its Demise	752	36.1.3	Connections and Conflict: Latin America and the United States	795
34.5.2	The Gorbachev Revolution	753	36.2	Democracy and Dictatorship in Latin America	798
34.5.3	Collapse of the Communist Bloc	754	36.2.1	Argentina: The Failure of Political Leadership	798
34.5.4	Disintegration of the USSR	755	36.2.2	Brazil: Development and Inequality	801
34.6	The Aftermath of the Cold War	756	36.2.3	Chile: Socialism, Militarism, and Democracy	805
34.6.1	The European Union and the Expansion of NATO	756	36.2.4	Mexico: The Legacy of the Revolution	808
34.6.2	The Resurgence of Russia	759	36.3	Seven Regional Transitions	810
34.6.3	American Preeminence and Problems	760	36.3.1	Gender Roles	811
34.6.4	International Crises and Concerns	761	36.3.2	Inequality	811
Chapter Review		762	36.3.3	Debt	811
Source Collection: Chapter 34			36.3.4	Population	812
35	The Upheavals of Asia, 1945–Present	764	36.3.5	Poverty	812
35.1	Independence and Conflict in India and Pakistan	765			
35.1.1	Independence and Partition	766			
35.1.2	India: Democracy, Progress, and Problems	768			
35.1.3	Pakistan: Dictatorship and Division	769			
35.2	Revival and Resurgence of Japan	769			
35.2.1	Japan's Economic Miracle	770			
35.2.2	Problems amid Prosperity	770			

36.3.6 Drug Trafficking	813	38 The Middle East Since 1919	840
36.3.7 Religion	813	38.1 Secular and Islamic Nationalism, 1919–1939	841
Chapter Review	814	38.1.1 The Collapse of the Ottoman Empire	841
Source Collection: Chapter 36		38.1.2 Secular Nationalism in Turkey	843
37 Africa Since 1919	816	38.1.3 Islamic Nationalism in Egypt and Syria	843
37.1 Africa Between the World Wars	817	38.1.4 The Persistence of European Colonialism: The Mandate System	845
37.1.1 European Domination and Exploitation of Africa	817	38.1.5 From Persia to Iran Under the Pahlavis	846
37.1.2 The Growth of African Nationalism	818	38.2 The Transformation of the Middle East, 1939–1990	847
37.2 Africa and the Second World War	820	38.2.1 The State of Israel and the Palestinian Conflict	847
37.2.1 Italian and German Aggression in Ethiopia and North Africa	820	38.2.2 Arab Nationalism and the Arab–Israeli Wars	848
37.2.2 Francophone Africa’s Role in World War II	821	38.2.3 The Development of Islamist Fundamentalism	852
37.2.3 The War’s Effects on Africa	822	38.2.4 Islamic Revolution in Iran	854
37.2.4 European Preparations for Colonial Autonomy	823	38.3 The Middle East Since 1990	854
37.3 The Transformation of Africa After 1945	824	38.3.1 Persian Gulf Wars and Global Terrorism	854
37.3.1 African Nationalism and the Cold War	825	38.3.2 The Arab Spring of 2011	856
37.3.2 The End of the French Empire	825	38.3.3 The Syrian Catastrophe and the Islamic Caliphate	857
37.3.3 Britain’s Retreat from Empire	828	38.3.4 The Persistence of the Palestinian Question	858
37.3.4 Chaos in Belgium’s Empire	830	Chapter Review	860
37.3.5 Portugal’s Unique Decolonization	832	Source Collection: Chapter 38	
37.3.6 From Apartheid to Freedom in South Africa	832	Epilogue: Connections in a Globalizing Age	862
37.4 Challenges Facing Independent Africa	834	Glossary	866
37.4.1 Politics: Democracy or Dictatorship?	834	Index	876
37.4.2 Social Challenges: Poverty, Ignorance, Disease	835		
37.4.3 The Potential for Economic Success	836		
Chapter Review	838		
Source Collection: Chapter 37			

Key Features

Maps

Chapter 19

Map 19.0 The Portuguese and Spanish Empires	380
Map 19.1 European Global Exploration Routes, 1415–1522	382
Map 19.2 The Treaty of Tordesillas and the Line of Demarcation, 1494	384
Map 19.3 The Flow of Commerce in the Portuguese World, ca. 1600	387
Map 19.4 The Iberian Empires in the Western Hemisphere, 1750	389
Map 19.5a European Exploration and Claims in North America, 1607–1756	396
Map 19.5b European Colonial Possessions in North America, 1763	397

Chapter 20

Map 20.0 The Global Expansion of the Christian West	402
Map 20.1 Europe in the Sixteenth Century	403
Map 20.2 Sixteenth-Century Reformation Divides Europe Along Religious Lines	409
Map 20.3 Route of the Spanish Armada, 1588–1589	412
Map 20.4 The Peace of Westphalia Leaves Central Europe Divided, 1648	414
Map 20.5 Globalization of Western Christianity and Commerce, 1500–1750	416

Chapter 21

Map 21.0 East Asia, 1300–1800	424
Map 21.1 Sixteenth-Century East Asia	425
Map 21.2 Japan's Unification, 1560–1590	426
Map 21.3 Tokugawa Japan, 1603–1868	428
Map 21.4 China in the Ming Era, 1368–1644	431
Map 21.5 Voyages of Zheng He, 1405–1433	433
Map 21.6 East Asian Commerce in the 1500s and Early 1600s	436
Map 21.7 Manila Galleons Connect East Asia with the Americas, 1565–1815	437
Map 21.8 Manchu Expansion Creates the Qing Empire, 1600–1800	439
Map 21.9 Vietnam Expands Southward, 1400–1757	442

Chapter 22

Map 22.0 Southern Asia	448
Map 22.1 Islamic Asian Empires in 1600	449
Map 22.2 Trade Routes Across the Indian Ocean, 1600	450
Map 22.3 The Mughal Empire in India, 1707	457

Map 22.4 Southeast Asia and Indonesia, 1500–1700	459
Map 22.5 Safavid Persia in 1736	462

Chapter 23

Map 23.0 The Atlantic Slave Trade	469
Map 23.1 Fifteenth-Century African Connections	470
Map 23.2 The Atlantic System in the 16th Through 18th Centuries	474
Map 23.3 West Africa and the Guinea Coast, 1500–1800	478
Map 23.4 West-Central Africa and the Slave Trade in the 15th Through 18th Centuries	480
Map 23.5 East African Commerce and Connections, 1500–1800	483
Map 23.6 South Africa and the Dutch Incursions, 1652–1806	484
Map 23.7 Seventeenth- and Eighteenth-Century Commercial Connections	488

Chapter 24

Map 24.0 Europe in the Seventeenth and Eighteenth Centuries	492
Map 24.1 France, 1667–1715	493
Map 24.2 Growth of Austria and Prussia, 1648–1763	496
Map 24.3 Europe in 1763	508

Chapter 25

Map 25.0 The Russian Empire	513
Map 25.1 Russian Expansion, 1300–1800	514
Map 25.2 Expansion of Muscovy, 1300–1533	516
Map 25.3 Expansion Under Ivan IV and Feodor I, 1533–1598	517
Map 25.4 Muscovite Expansion in the 17th Century	522
Map 25.5 The Great Northern War, 1700–1721	525
Map 25.6 Expansion Under Catherine the Great, 1762–1796	528
Map 25.7 Partitions of Poland, 1772, 1793, 1795	529
Map 25.8 The Pale of Jewish Settlement, 1783–1917	531

Chapter 26

Map 26.0 The North Atlantic Revolutions, 1750–1830	534
Map 26.1 The North Atlantic World in 1750	536
Map 26.2 Territorial Changes in North America Resulting from the Seven Years' War, 1756–1763	537
Map 26.3 United States of America in 1783	540
Map 26.4 Saint-Domingue and the Haitian Revolution, 1791–1804	548

Map 26.5 The Napoleonic Empire, 1804–1814	551
Map 26.6 Europe in 1815	554

Chapter 27

Map 27.0 Early Industrial Regions	558
Map 27.1 Industrial Development in England by 1840	562
Map 27.2 The Global Spread of Industry by 1914	563
Map 27.3 Europe and the Revolutions of 1848	571
Map 27.4 Italian and German Unification, 1815–1871	575
Map 27.5 Ethnic Composition of the Austrian Empire in the 1800s	576
Map 27.6 The Crimean War, 1853–1856	577
Map 27.7 Global Migrations, 1815–1930	580
Map 27.8 European Imperial Expansion by 1914	581

Chapter 28

Map 28.0 Nation Building in the Western Hemisphere	587
Map 28.1 Iberian America in 1810	590
Map 28.2 Independent Latin American Nations After 1825	592
Map 28.3 The Expansion of the United States, 1783–1853	602
Map 28.4 Slavery and Civil War in the United States, 1820–1861	604
Map 28.5 The Expansion of Canada, 1867–1873	607

Chapter 29

Map 29.0 South and East Asia	612
Map 29.1 East and South Asia Around 1800	613
Map 29.2 China in Turmoil, 1830s–1870s	615
Map 29.3 Growth of British Power in India, 1770–1860	619
Map 29.4 Railways in British India	620
Map 29.5 Tokugawa Japan, 1603–1868	621
Map 29.6 Southeast Asia and Indonesia in the 18th Century	624
Map 29.7 Southeast Asia and Indonesia in the Early 20th Century	625
Map 29.8 Japanese Expansion in Asia, 1870s–1912	626
Map 29.9 East and South Asia in the Early 20th Century	628

Chapter 30

Map 30.0 Africa and West Asia	634
Map 30.1 Africa and West Asia Around 1800	635
Map 30.2 The Diminishing Ottoman Empire, 1800–1914	636
Map 30.3 Suez Canal Cuts East–West Shipping Costs, 1869	640
Map 30.4 Africa in the Mid-19th Century	645
Map 30.5 Colonization of Africa, 1880–1914	649
Map 30.6 The Struggle for South Africa, 1867–1910	653

Chapter 31

Map 31.0 Alliances in the Great War	660
Map 31.1 European Alliances and Crises, 1905–1914	661

Map 31.2 The Great War in Europe and Southwest Asia, 1914–1918	667
Map 31.3 The Great War in Asia, 1914–1918	671
Map 31.4 The Great War in Africa, 1914–1918	673
Map 31.5 The Great War in Southwest Asia, 1917–1918	681

Chapter 32

Map 32.0 Interwar Democracies and Dictatorships	685
Map 32.1 Europe and the Middle East in the 1920s and 1930s	690
Map 32.2 India Between the Wars, 1919–1939	699
Map 32.3 Nationalist China and Expansionist Japan, 1926–1937	701

Chapter 33

Map 33.0 Alliances in World War II	707
Map 33.1 German Territorial Expansion, 1938–1939	710
Map 33.2 Hitler’s War in Europe, 1939–1940	712
Map 33.3 Germany’s Invasion of the USSR, 1941	714
Map 33.4 Japanese Conquests, 1937–1942	716
Map 33.5 World War II in North Africa	719
Map 33.6 Soviet Victories at Stalingrad and Kursk, 1942–1943	720
Map 33.7 The Holocaust in Europe, 1941–1945	723
Map 33.8 The Allied Victory in Europe, 1944–1945	726
Map 33.9 World War II in the Pacific, 1942–1945	728

Chapter 34

Map 34.0 NATO Countries Versus Communist Countries	735
Map 34.1 European Boundary Changes and Occupation Zones, 1945–1955	737
Map 34.2 Divided Germany and Divided Berlin	740
Map 34.3 Communist Expansion in Eurasia, 1945–1950	741
Map 34.4 Decolonization and Cold War Clashes, 1945–1970s	743
Map 34.5 Divided Europe: NATO Versus Warsaw Pact, 1955–1991	744
Map 34.6 Cold War Clashes of the 1970s and 1980s	753
Map 34.7 Disintegration of the Communist Bloc, 1989–1992	755
Map 34.8 Growth of the Common Market and European Union, 1957–2013	757
Map 34.9 Post–Cold War Europe: The EU and NATO	758

Chapter 35

Map 35.0 South and East Asia	765
Map 35.1 East and South Asia in 1945	766
Map 35.2 India and Pakistan Since 1947	767
Map 35.3 Communist Victory in China, 1948–1949	773
Map 35.4 The Korean War, 1950–1953	774

Map 35.5 Vietnam, Laos, and Cambodia, 1954–1975

Map 35.6 East and South Asia in the Early 21st Century

Chapter 36

Map 36.0 Latin America

Map 36.1 Commodity Production in South America, 1900

Map 36.2 Cold War Confrontations in Latin America, 1954–1992

Map 36.3 Argentina

Map 36.4 Brazil

Map 36.5 Mexico

Chapter 37

Map 37.0 Africa

Map 37.1 Africa in the 1920s and 1930s

Map 37.2 Africa in 1945

Map 37.3 Decolonization in Africa and Asia, 1941–1985

Chapter 38

Map 38.0 The Middle East

Map 38.1 The Middle East in the 1920s and 1930s

Map 38.2 The Arab–Israeli Conflict, 1947–2018

Map 38.3 The Middle East Since 1945

Documents

The Source Collection documents listed here are available only in the Revel version of *Connections: A World History, Fourth Edition*.

Chapter 19

Columbus Describes His First Encounter with People in the Western Hemisphere (1492)

Agreement Between the Settlers at New Plymouth (Mayflower Compact), 1620

Prince Henry the Navigator in Portugal

Christopher Columbus Petitioning Isabella of Castile to Fund His Enterprise, 1492

The Battle of Bloody Brook, September 18, 1675, During King Philip's War

Mountain of Silver Overlooking Modern-Day Potosí, Bolivia

Artifacts as Evidence: Hawikku Bowl and Candlesticks

Chapter 20

Martin Luther's "Ninety-Five Theses" (1517)

Excerpts from Luther's Reply at Worms (1521)

Excerpts from *Malleus Maleficarum* (1487)

The Act of Supremacy, passed by England's Parliament (November 1534)

Excerpts from the Decrees of the Council of Trent (1545–1563)

Henry IV, *The Edict of Nantes* (1598)

Chapter 21

Justice for Women in Tokugawa Japan (18th century)

784 Kaibara Ekken, *Greater Learning for Women* (1762)

Manifest of the Accession of the Hongwu Emperor

790 Zheng He on His Voyages

Artifacts as Evidence: Canton Waterfront Punch Bowl

792

Chapter 22

797 A European Visitor Describes Arabia

799 The History and Doctrines of the Wahhabis

802 Passage to the Docks, Used for Carrying Spices to India's Malabar Coast

808 Jageshwar Temple of Lord Shiva in Madhya Pradesh, India (17th century)

817 A Safavid Palace in Isfahan, Persia

819 The Market of Batavia in the Dutch East Indies (1661)

824

Chapter 23

826 Excerpts of Letters from the King of Kongo to the King of Portugal (1526)

Origins of the Portuguese Slave Trade (1441–1448)

841 African Accounts of Being Taken Captive (1700s)

842 Journal of a Slave Ship Captain (1693–1694)

849 Accounts of Slave Mutinies by a Slave Ship Captain (1734)

855 Bryan Edwards on the Maroons of Jamaica (1655–1764)

An English Defense of the Slave Trade (1740)

Leo Africanus on West Africa (Early 1500s)

Duarte Barbosa on East Africa (Early 1500s)

Joseph Crassons de Medeuil, Notes on the French Slave Trade (1784–1785)

Artifacts as Evidence: Amulet in the Form of Miniature Shackles

Artifacts as Evidence: Akan Drum

Artifacts as Evidence: Head from Ife

Chapter 24

John Locke, *Second Treatise of Government* (1689)

Montesquieu, Excerpts from *The Spirit of Laws*

Jean-Jacques Rousseau, *The Social Contract* (1762)

Jean Domat, *The Ideal Absolute State* (1697)

Oliver Cromwell Abolishes the English Monarchy (1651)

René Descartes, from *Discourse on Method* (1637)

Thomas Hobbes, from *Leviathan* (1651)

Voltaire Praises England and Its Institutions (1733)

Adam Smith, *The Wealth of Nations* (1776)

Margaret Cavendish, *Philosophical and Physical Opinions* (1655)

Chapter 25

Filofei Proposes Moscow as the "Third Rome" (1515)

An English Traveller Describes Ivan the Terrible (1567)

Bishop Burnet's Impressions of Peter the Great in 1698

Excerpts from the *Domostroi* (16th century)
 Decrees of Peter the Great (1699–1722)

Chapter 26

Benjamin Franklin, Testimony Against the Stamp Act, 1766
 Patrick Henry, “Give Me Liberty or Give Me Death,” 1775
 Declaration of Independence (1776)
 The Declaration of the Rights of Man (1789)
The Declaration of the Rights of Woman (1791)
 Artifacts as Evidence: War Club

Chapter 27

Richard Guest, *The Creation of the Steam Loom*
 Emmeline Pankhurst, “Freedom or Death”: Speech on Women’s Rights Given in Hartford, CT (November 13, 1913)
 “The White Man’s Burden” and “The Brown Man’s Burden”
 Excerpts from the *Communist Manifesto*
 Testimony on Child Labor in British Textile Mills (1831–1832)
 Herder on National Character (1784)
 Chartist Petition and People’s Charter (1837)
 Proclamation of the German Empire (1871)
 Alexander II, Emancipation Manifesto (1861)
 Documents of the Irish Potato Famine (1845–1849)
 Machinery Destroyed (1812)
 Artifacts as Evidence: *The Suffragette*

Chapter 28

Excerpt from Simón Bolívar: *The Jamaica Letter*
 Simón de Bolívar, “Address to Second National Congress,” Venezuela (1819)
 Four Perspectives on the American Union
 Artifacts as Evidence: Anti-Slavery Medallion

Chapter 29

Excerpts from Qianlong’s Letter to King George III (1793)
 The Taiping Rebellion (1850–1864)
 Letter of Commodore Perry to the Emperor of Japan (7 July 1853)
 The “Open Door” Policy (1899–1900)
 Excerpts from the Treaty of Portsmouth (5 September 1905)
 The End of the Chinese Empire (12 February, 1912)
 The Indian Revolt of 1857
 Artifacts as Evidence: Commodore Matthew Perry Scroll

Chapter 30

Excerpts from the Tanzimat Reforms (1839–1876)
 The Young Turk Revolution (1908)
 Willian Wilberforce, “We Can No Longer Plead Ignorance” (1789)
 Excerpts from *An Act for the Abolition of the Slave Trade* (1807)
 Usman dan Fodio and Fulani Jihad in West Africa (early 1800s)
 An Example of Henry M. Stanley’s Congo Treaties (1879–1884)

Excerpts from the General Act of the Conference at Berlin (1885)
 Roger Casement, From *Report on Conditions in Congo* (1903)
 African Accounts of Life in a Changing World (late 1880s and early 1900s)
 West African Complaints about British Imperialism (1877, 1897)
 Equiano’s Call to Abolish the Slave Trade (1788)
 Artifacts as Evidence: Freed Slave Figurine
 Artifacts as Evidence: Belgian Congo Photograph

Chapter 31

Charles Hamilton Sorley, “When You See Millions of the Mouthless Dead”
 Woodrow Wilson, *The Fourteen Points* (1918)
 The Triple Alliance of 1882
 The Reinsurance Treaty of 1887
 The Anglo-French Alliance of 1904
 The Anglo-Russian Entente of 1907
 The Treaty of Brest-Litovsk (1918)
 Artifacts as Evidence: *Lusitania* Medal

Chapter 32

Woodrow Wilson, *The Fourteen Points*, 1918
 Karl Marx and Friedrich Engels, Excerpts from the *Communist Manifesto*, 1848
 Albert Einstein, Einstein on Relativity, 1920
 Franklin Roosevelt, Excerpts from First Inaugural Address, 1933
 Joseph Stalin, Excerpts from Speech on Rapid Industrialization, 1931
 Mohandas K. Gandhi, Gandhi on Nonviolent Resistance
 Mao Zedong, “A Single Spark Can Start a Prairie Fire,” 1930
 Artifacts as Evidence: Civilian Conservation Corps Cartoon

Chapter 33

The Hossbach Memorandum (November 10, 1937)
 The Munich Agreement (September 29, 1938)
 De Gaulle’s Appeal to the French Nation (18 June 1940)
 Protocols of the Wannsee Conference (20 January 1942)

Chapter 34

George C. Marshall, The Marshall Plan, 1947
 Khrushchev on Peaceful Coexistence and on Stalin’s Crimes (1956)
 The North Atlantic Treaty (1949)
 Andrei Zhdanov, *Report on the International Situation to the Cominform* (September 22, 1947)
 John F. Kennedy, Address to the Nation and the World (October 22, 1962)
 Yeltsin’s Call to Resist the Coup Attempt (August 19, 1991)
 Harry S. Truman, The Truman Doctrine, 1947
 Joseph Stalin’s *Victory Speech* (1946)
 A Common Market and European Integration (1960)

Glasnost and Perestroika, Gorbachev's Unintended Revolution (1987)

Addressing Climate Change in the Eurozone

Artifacts as Evidence: U-2 Spy Plane

Artifacts as Evidence: Shards of Stained Glass

Chapter 35

Jawaharlal Nehru, Why India Is Non-Aligned (1956)

Ho Chi Minh, Declaration of Independence for the Democratic Republic of Vietnam (2 September 1945)

Jinnah and Gandhi on India's Partition (1947)

Testimony of Jan Ruff O'Herne, "The War Never Ended for the Comfort Women"

National Diet of Japan: Report on Tsunami and Nuclear Accident (2011–2012)

U.N. and U.S. Response to North Korean Invasion of South Korea (1950)

The Chinese-Soviet Border War (1969)

Nixon's China Visit, The Shanghai Communiqué (1972)

Deng Xiaoping on Modernizing China and Developing a Market Economy (1978–1979)

The Tiananmen Square Protests and Massacre (1989)

Final Declaration of the Geneva Conference (1954)

The Gulf of Tonkin Resolution (10 August 1964)

The Effects of Atomic Bombs on Hiroshima and Nagasaki (1946)

Artifacts as Evidence: Nixon and Mao Ping-Pong Paddle Set

Chapter 36

Address by Salvador Allende, President of Chile, to the General Assembly of the United Nations (4 December 1972)

Brazilian President Getúlio Vargas Meeting with U.S. President Franklin D. Roosevelt (1943)

The Plaza of the Three Cultures at Tlatelolco, Mexico City

The Vast Grasslands of the Argentine Pampas

The National Congress Building in Brasília

The Osorno Volcano Towers Above Chile's Lake District

Artifacts as Evidence: Plaza de Mayo, Buenos Aires, Argentina

Chapter 37

Charles de Gaulle's Opening Speech at the Brazzaville Conference (January 30, 1944)

Fifth Pan-African Congress, *Challenge to the Colonial Powers* (May 1945)

Prime Minister Harold Macmillan, *Wind of Change Speech*, South Africa (February 3, 1960)

Chapter 38

Speech by President Gamal Abdel Nasser of Egypt (September 15, 1956)

Ayatollah Khomeini, Islam and the State in the Middle East: Ayatollah Khomeini's Vision of Islamic Government (Mid-20th c.)

Proclamation of Independence of the State of Israel (May 14, 1948)

Palestinian Declaration of Independence (November 15, 1988)

Ayatollah Ruhollah Khomeini, *Speech Number Sixteen* (1964)

Osama bin Laden, *Declaration of Jihad upon the United States* (1996)

Mohammad Atta, "The Last Night" (2001)

Artifacts as Evidence: Suez Crisis Films

Videos

The videos listed here are available only in the Revel version of *Connections: A World History, Fourth Edition*.

Chapter 19

Chapter 19: Introductory Video

History 360: Caravel *Matthew*

Artifacts as Evidence: Hawikku Bowl and Candlesticks

Chapter 20

Chapter 20: Introductory Video

Chapter 21

Chapter 21: Introductory Video

History 360: Great Wall of China

The Ming Dynasty

Artifacts as Evidence: Canton Waterfront Punch Bowl

Chapter 22

Chapter 22: Introductory Video

Chapter 23

Chapter 23: Introductory Video

History 360: Morgan Lewis Sugarcane Mill, Barbados

History 360: Elmina Castle, Ghana

Artifacts as Evidence: Amulet in the Form of Miniature Shackles

Artifacts as Evidence: Akan Drum

Artifacts as Evidence: Head from Ife

History 360: Kilwa, Tanzania

Chapter 24

Chapter 24: Introductory Video

History 360: Palace of Versailles

History 360: Eighteenth-Century Vienna

History 360: Isaac Newton's Woolsthorpe Manor

Chapter 25

Chapter 25: Introductory Video

Chapter 26

Chapter 26: Introductory Video

Artifacts as Evidence: War Club

History 360: La Citadelle, Haiti

Chapter 27

Chapter 27: Introductory Video

History 360: Masson Mill Textile Factory

Artifacts as Evidence: *The Suffragette*

History 360: Nineteenth-Century Paris

History 360: Ellis Island

Chapter 28

Chapter 28: Introductory Video

Artifacts as Evidence: Anti-Slavery Medallion

Chapter 29

Chapter 29: Introductory Video

Artifacts as Evidence: Commodore Matthew Perry Scroll

Chapter 30

Chapter 30: Introductory Video

Artifacts as Evidence: Freed Slave Figurine

Artifacts as Evidence: Belgian Congo Photograph

Chapter 31

Chapter 31: Introductory Video

History 360: World War I Trench

Artifacts as Evidence: *Lusitania* Medal

Chapter 32

Chapter 32: Introductory Video

The Rise of Fascism in Europe

Artifacts as Evidence: Civilian Conservation Corps
Cartoon

History 360: Red Square

Artifacts as Evidence: Soviet Shock Worker Badge

History 360: Mohandas Gandhi's Bedroom

Chapter 33

Chapter 33: Introductory Video

History 360: Auschwitz

History 360: Pointe du Hoc, Normandy, France

Chapter 34

Chapter 34: Introductory Video

Artifacts as Evidence: U-2 Spy Plane

Cold War Connections: Russia, America, Berlin,
and Cuba

Artifacts as Evidence: Shards of Stained Glass

History 360: Prague Spring, Wenceslas Square

History 360: Reunification of Berlin

History 360: Brexit Vote

Chapter 35

Chapter 35: Introductory Video

Postwar Resurgence of Japan

Artifacts as Evidence: Nixon and Mao Ping-Pong
Paddle Set

History 360: Long Bien Bridge, Hanoi, Vietnam

History 360: Singapore

Chapter 36

Chapter 36: Introductory Video

History 360: Museo De La Revolución

Artifacts as Evidence: Plaza de Mayo, Buenos Aires,
Argentina

Chapter 37

Chapter 37: Introductory Video

History 360: Nelson Mandela's House and Museum

Artifacts as Evidence: Gold Coast/Ghana Stamps

Chapter 38

Chapter 38: Introductory Video

Artifacts as Evidence: Suez Crisis Films

Connecting with World History Students: Why We Wrote This Book

We are two professors who love teaching world history. For the past quarter-century, at our middle-sized college, we have team-taught a two-semester world history course that first-year students take to fulfill a college-wide requirement. Our students have very diverse backgrounds and interests. Most take world history only because it is required, and many find it very challenging. Helping them to understand it and infecting them with our enthusiasm for it are our main purposes and passions.

This is an exciting time to be teaching world history. In an age of growing global interconnectedness, an understanding of diverse world cultures and their histories has never been more essential. Indeed, it is increasingly apparent that students who lack this understanding will be poorly prepared to function in modern society or even to comprehend the daily news.

At the same time, the teaching of world history has never seemed more challenging. As the amount of material and its complexity increase, students can get bogged down in details and inundated with information, losing sight of the overall scope and significance of the human experience. Conveying world history to college students in a comprehensible and appealing way, without leaving them confused and overwhelmed, is one of the toughest challenges we face.

To help meet this challenge and better connect with our students, we have written a compact, affordable world history text that is tailored to meet their needs. In developing this text, we pursued several main goals.

First, because students often find it difficult to read and process lengthy, detailed chapters, we sought to write a text that is *concise and engaging*, with short, interesting chapters that focus on major trends and developments.

Second, since students often see history as a bewildering array of details, dates, and events, we chose a unifying theme—connections among world societies—and grouped our chapters to reflect the growth of such connections from regional to global.

Third, having seen many students struggle because they lack a good sense of geography, we included more than 250 maps—far more than most other texts—and provided a number of other features designed to help readers better understand and process the material.

A Concise and Readable Text

Since even the best text does little good if students do not read it, we endeavored above all to produce one that is concise and readable. We addressed ourselves to first-year college students, using a simple, straightforward narrative that tells the compelling story of the peoples and societies that preceded us and how they shaped the world. To avoid drowning our readers in a welter of details, we chose to take an introductory approach rather than an encyclopedic one. With this text, students will become familiar with the most important trends, developments, and issues in world history, and they will gain an appreciation for the vast diversity of human societies and endeavors.

To make our narrative less overwhelming and more accessible to students, we have limited most chapters to about 10,000 words and divided each chapter into short topical sections. By writing concise chapters, we have enabled average students to read them in

an hour or so. By keeping sections short, we have partitioned the narrative into manageable segments so that readers can process material before they move on. By furnishing learning objectives at the start of each chapter and a review section at the end, with focus questions, key terms, and timelines, we have highlighted major issues and themes while keeping in sight the overall trends and developments.

Connections in World History

In our teaching we have found that many students find world history confusing and overwhelming in part because they have no overall framework for understanding it. To help them sort things out, we have focused our text on a central theme of connections among world societies. By stressing this theme, we have sought to maintain a sense of coherence and purpose, and to give our readers a framework that will help them to make sense of history.

Rather than divide our text into ancient, medieval, and modern eras, an arrangement that works for Europe but has limited value elsewhere, we have instead grouped our chapters into two overlapping ages: an Age of Regional Connections, lasting until about 1650 C.E., and an Age of Global Connections, dating from roughly 1500 to the present. Each age is then subdivided into three eras, reflecting the expansion of connections from regional to global levels. This framework, summarized in our Introductory Overview (“Making Sense of World History”) and in our table of contents, is designed to give students the “big picture” of world history that they often lack.

Within each era are chapters that provide both regional and global perspectives, stressing not only each culture’s distinct features but also its connections with other regions and cultures. Readers thus can readily appreciate both the diversity and the interconnectedness of human societies.

Within each chapter, at the start of each section, are discussion questions that highlight major issues and our connections theme. Readers thus can delve into details while also keeping sight of the overall context.

An Extensive and Consistent Map Program

Many students approach world history with only a rudimentary understanding of world geography, and maps are a crucial tool in understanding world history. Our text contains an abundance of carefully crafted maps, designed within each chapter to build one upon another. With 140 maps throughout the book, *Connections* offers one of the most extensive map programs of any world history survey textbook.

We have worked very hard to make the maps clear and to place them where readers can refer to them without turning pages. As much as possible, the maps use colors, fonts, labels, and other markers consistently so that students will find these features familiar from one map to the next. And in the digital version of our text, many of the maps are dynamic and interactive, with features that animate changes over time and enable readers to focus specifically on each major element in turn.

Finally, the map captions are carefully written to clarify the maps, to connect them with surrounding text, and to guide the students’ attention to the most important elements in those maps. Each map caption includes a question to help students consider critical issues.

Revel

Revel is an interactive learning environment that deeply engages students and prepares them for class. Media and assessment integrated directly within the authors’ narrative help students read, explore interactive content, and practice in one continuous learning path. Thanks to the dynamic reading experience in Revel, students come to class prepared to discuss, apply, and learn from instructors and from each other.

Learn more about Revel

www.pearson.com/revel

Features

We have incorporated in our instructional design a carefully selected set of features, each chosen with this basic guideline in mind: Will it help students to better envision, understand, and process the material they are reading?

Visuals We provide an ample array of photos and other visuals, selected to illustrate developments explicitly discussed in the text. To ensure that students will connect the text with the images, we have placed them next to or below the passages they illustrate.

Pronunciation Guides Since students often struggle to pronounce unfamiliar names and places, we have placed parenthetical pronunciation guides immediately following first use of such names and places in the text.

Videos And Vignettes

- **Vignettes.** Each chapter opens with a vignette designed to capture the reader's interest and introduce the chapter's main themes.
- **Introductory Videos.** In Revel an introductory video also highlights key themes and learning objectives.
- **History 360 Experiences.** Embedded History 360 experiences allow students to learn about history through the exploration of historical sites. Each immersive experience combines 360-degree photographs and videos with sound, images, and text to help bring the past to life.
- **Artifacts as Evidence Videos.** Created in partnership with the British Museum, the Imperial War Museums, the Smithsonian Institution, and the Victoria and Albert Museum, these videos use a wide range of unique artifacts as starting points to explain and illuminate world history.

Primary Sources To acquaint students with primary sources and illuminate materials covered in our narrative, Revel provides a multitude of primary sources, including documents and photos, carefully selected and edited for student understanding, with direct links to the sources placed right after the passages to which they relate.

Chapter Review Sections Each chapter has a comprehensive end-of-chapter review section that incorporates the following features:

- **Conclusion.** This feature, provides a concise overview of the chapter's main themes, highlights key connections, and puts them in historical perspective.
- **Chapter Timeline.** Each chapter contains a comprehensive chronology that lists the key dates and developments, helping students to see at a glance the sequence of important events.
- **Key Terms.** Key terms are highlighted in boldface in the narrative. In print the key terms are listed at the end of each chapter with page references to facilitate review. In Revel, key term definitions pop up in the narrative and are provided at the end of the chapter in interactive flashcards to help students readily review and understand the terms.
- **Ask Yourself.** A set of questions at the end of every chapter encourages further reflection and analysis of topics, issues, and connections considered in the chapter.

Assessments End-of-Section and end-of-chapter graded quizzes help students gauge their mastery of the material before moving onto the next unit.

Integrated Writing Opportunities. Integrated throughout Revel, writing opportunities help students connect chapter content with personal learning. Each chapter offers three varieties of writing prompts: the Journal prompt, eliciting brief topic-specific assignments, addressing subjects at the module level; the Shared Writing prompt, which encourages students to share and respond to each other's posts to high-interest topics in the chapter; and Chapter Essays, which ask students to discuss a major theme of the chapter or across multiple chapters.

A Student-Centered Textbook

For a number of years, we and our colleagues have used our text, with highly encouraging results. Since this educational product is affordable and readily accessible students can easily access it in the classroom or almost anywhere else. Since chapters are concise and engaging, we find that students actually read them before coming to class and thus are better prepared to understand and discuss key issues. Students who completed questionnaires or wrote reviews of our chapters said they found them clear and compelling. By pointing out passages they found dry or confusing, these students also helped make the book more readable. We went to great lengths to create a title that is useful, accessible, and attractive to our students. For they, after all, are the reasons we wrote this book.

Ed Judge
judge@lemoyne.edu
John Langdon
langdon@lemoyne.edu

New to This Edition

- **History 360 Experiences:** Embedded History 360 experiences allow students to learn about history through the exploration of historical sites. Each immersive experience combines 360-degree photographs and videos with sound, images, and text to help bring the past to life.
- **Artifacts as Evidence Videos:** Created in partnership with the British Museum, the Imperial War Museums, the Smithsonian Institution, and the Victoria and Albert Museum, these videos use a wide range of unique artifacts as starting points to explain and illuminate world history.
- Numerous new photos and images have been added and placed either next to or below the passages they illustrate.
- Chapter-opening videos have been added to each chapter in Revel, each of them stressing key themes and objectives.
- Many new animations and interactive features have been added to the maps in Revel, including "Check Your Understanding," a map quiz that encourages students to recognize the wealth of information maps provide to their understanding of the country and time period.
- Self-paced multiple-choice, matching, and other interactives placed in-line with the narrative throughout the Revel chapters allow students to pause and test their understanding at key points within a section before they move on.
- The discussion of African history has been greatly expanded and enhanced throughout. Early African societies have been given greater prominence and the treatment of African history since the 1400s has been broadened, updated, and placed in greater global context in Chapters 23, 30, and 37.

- Chapter 34 has a new extensive section on the West and Russia in the post-Cold War era.
- Coverage of West Asia and the modern Middle East has likewise been expanded and updated in Chapters 30 and 38, with enhanced treatment and analysis of recent developments there.
- “Connections in a Globalizing Age,” a new epilogue that discusses transnational and global issues facing the world in the twenty-first century, has been added to Volume 2.

Key Supplements and Customer Support

Supplements for Instructors

Pearson is pleased to offer the following resources to qualified adopters of *Connections: A World History*. These supplements are available to instantly download on the Instructor Resource Center (IRC); please visit the IRC at www.pearsonhighered.com/irc to register for access.

INSTRUCTOR’S RESOURCE MANUAL. Available for download at the Instructor’s Resource Center, www.pearsonhighered.com/irc, the Instructor’s Resource Manual contains resources for each chapter that include learning objectives, detailed outline, summary, discussion questions, a “Connections” section, and list of Revel assets.

TEST BANK. Thoroughly reviewed, revised, and updated, the Fourth Edition Test Bank file contains more than 2,500 multiple-choice, short answer, and essay test questions.

POWERPOINT PRESENTATIONS. PowerPoints contain chapter outlines and full-color images of maps and art. All PowerPoints are accessible.

MYTEST TEST BANK. Available at www.pearsonmytest.com, MyTest is a powerful assessment generation program that helps instructors easily create and print quizzes and exams. Questions and tests can be authored online, allowing instructors ultimate flexibility and the ability to efficiently manage assessments anytime, anywhere! Instructors can easily access existing questions and edit, create, and store using simple drag-and-drop and Word-like controls.

Acknowledgments

In conceiving, composing, and bringing out this book, we are deeply grateful to the many people who helped us along the way. Our senior colleagues Bill Telesca and Fr. Bill Bosch, with whom we first taught world history, shared with us their many decades of experience as teachers and scholars. Other colleagues, including Doug Egerton, Bruce Erickson, Godriver Odhiambo, Holly Rine, Yamin Xu, Bob Zens, Tom Magnarelli, and Joshua Canale, have class-tested our book and provided us with feedback from their students and insights from their expertise in Atlantic World, Latin American, African, Amerind, East Asian, and Islamic history. Yamin Xu has also been particularly helpful with the spelling and pronunciation of East Asian names. Bill Zogby and Stacey McCall at Mohawk Valley Community College, along with Connie Brand and her colleagues at Meridian Community College, have likewise class-tested our book and supplied us with valuable input.

We also thank the many scholars and teachers whose thoughtful and often detailed comments helped improve our book. We are especially grateful to Trevor Getz and Bob Zens, who helped us immensely in our efforts to expand and enhance our coverage and analysis of historical developments in Africa and the Middle East. Whatever errors remain are, of course, our own.

In addition, we appreciate the reviewers of the third edition of our book whose invaluable feedback guided our revision for the fourth edition: Michael Broyles,

Macomb Community College; Amanda Carr-Wilcoxson, Walters State Community College; Celeste Chamberland, Roosevelt University; Amy Forss, Metropolitan Community College–Elkhorn Valley; Michael Furtado, University of Oregon; Kathryn Green, Mississippi Valley State University; Geoffrey Jensen, Embry-Riddle Aeronautical University–Prescott; Robert Kelly, Holmes Community College; Chris Powers, Fort Hays State University; Jason Ripper, Everett Community College; Rose Mary Sheldon, Virginia Military Institute; Michael Bland Simmons, Auburn University at Montgomery; Mary Sommar, Millersville University; and Amy Ilona Stein, Yavapai College.

Numerous others have contributed immensely to this work. Kathryn Buturla, Greg Croft, Gwen Morgan, Dan Nieciecki, Adam Zaremba, and the late Marc Ball assisted us with various aspects of our research and writing. Jaime Wadowiec, Vicky Green, and Jenna Finne each read our work at various stages and supplied us with a student’s perspective on its clarity, structure, coherence, and appeal to readers. James Kellaher helped us with our maps. Erika Gutierrez, Lisa Pinto, and Janet Lanphier challenged us, believed in us, supported us, and pushed us to expand our vision and our goals. Gil Pimental did a superb job of filming, editing, and enhancing our chapter-opening videos. Our various editors and collaborators, including Phil Herbst, David Kear, Charles Cavaliere, Rob De George, Jeff Lasser, Billy Grieco, Renee Eckhoff, Emily Tamburri, Gail Cocker, Deb Hartwell, Clark Baxter, Ed Parsons, Darcy Betts, Emsal Hasan, and especially Michell Phifer, have poured their hearts into supporting our work, correcting our mistakes, improving our style, sharpening our insights, enlivening our narrative, clarifying our explanations, enhancing our maps and images, and pressing us to excel.

Our biggest debt of gratitude is the one that we owe to our wives. Sue Judge and Jan Langdon sustained, encouraged, and supported us, especially when the going got tough, enduring numerous sacrifices as they shared both our burdens and our joys. We owe them far more than words can express or than we can ever repay. This book is rightfully theirs as much as it is ours.

A Note on Dates and Spellings

In labeling dates, like many other world history teachers, we use the initials B.C.E. (Before the Common Era) and C.E. (Common Era), which correspond respectively to the labels B.C. (Before Christ) and A.D. (*Anno Domini*, “The Year of the Lord”), long used in Western societies. In spelling Chinese names, we use the Pinyin system, internationally adopted in 1979, but we sometimes also give other spellings that were widely used before then. (In Chapter 35, for example, Chinese Nationalist leader Jiang Jieshi is also identified as Chiang Kaishek.) Our spelling of names and terms from other languages follows standard usage, with alternative versions given where appropriate.

About the Authors

Edward H. Judge
John W. Langdon

Edward H. Judge and John W. Langdon are professors of history at Le Moyne College, where for decades they team-taught a two-semester world history course for first-year students and courses on modern global history for upper-level students. Ed earned his doctorate at the University of Michigan and spent a year in the USSR as an IREX scholar. John earned his doctorate at Syracuse University's Maxwell School of Public Affairs, where he was a National Defense Fellow. Ed taught at Le Moyne from 1978 through 2018, was the College's Scholar of the Year in 1994, its Teacher of the Year in 1999, and was awarded the J. C. Georg Endowed Professorship in 1997. John has taught at Le Moyne since 1971, directed its Honors Program, was the College's Teacher of the Year in 1989, its Scholar of the Year in 2019, and was awarded the O'Connell Distinguished Teaching professorship in 1996. Each has chaired Le Moyne's Department of History. They have written or edited nine books: four in collaboration with each other, three as individuals, and two in collaboration with other scholars. They love teaching world history, especially to students of diverse backgrounds and interests, and they derive great joy from infecting their students with a passion and enthusiasm for the study of the human past.

Making Sense of World History: An Introductory Overview for Students

The study of world history is exciting, filled with fascinating insights, exploits, ventures, tragedies, and triumphs. But it can also be daunting. Faced with countless details, dates, and events, how can we possibly make sense of it all?

One way is to organize the past around a theme that applies the world over. Our central theme in this book is *connections*: the ways that people and societies interact with each other over time. We focus not only on actions and achievements of people in diverse societies but also on how they learned from, traded with, and conflicted with each other.

To put these connections in global context and illustrate the “big picture,” we divide the past into two main *ages* and six overlapping *eras*, reflecting the expansion of connections from regional to global levels, with the six main parts in our table of contents each covering an era. This structure is artificial, imposed by us on the past, but it furnishes a useful framework for making sense of world history.

I. An Age of Regional Connections, to 1650 C.E. (Chapters 1–19)

In our first age, connections were regional, and people survived mainly by finding or raising food. After foraging for food in small nomadic bands for tens of thousands of years, people increasingly took up farming and lived in more permanent settlements, typically villages surrounded by fields on which they grew crops or grazed animals. In regions unsuited for farming, people hunted and/or herded animals, moving periodically to find fresh grazing grounds. In regions where farming supplied surplus food, some people came to live in towns and cities, specializing in such pursuits as governance, warfare, religion, crafting goods, and trading with other regions. As populations grew, some societies formed states, territories run by a central government, often headed by a powerful ruler. Eventually some states conquered others to create large empires, expanding regional and transregional connections.

ERA ONE. EMERGENCE AND EXPANSION OF REGIONAL SOCIETIES, TO 300 C.E. (CHAPTERS 1–8) During this lengthy era, as foraging gave way to farming in some regions, food production and population increased. People formed regional states—groups of villages, towns, and cities ruled by a single government—first in northeastern Africa and West Asia, and later in India, China, the Americas, and elsewhere. States connected and conflicted with each other, eventually creating transregional empires—large expanses with various lands and cultures under a single government—such as those established by Persians, Macedonians and Greeks, Indians, Chinese, and Romans. By the era’s end, many regions were also connected by land and sea trade routes and by belief systems such as Buddhism, Hinduism, Zoroastrianism, Confucianism, Daoism, Judaism, and Christianity.

ERA TWO. TRANSREGIONAL CONFLICTS AND RELIGIOUS CONNECTIONS, 200–1200 C.E. (CHAPTERS 9–14) During this thousand-year era, connections among diverse regions were often created by expansive religions offering hope of salvation, and by states that espoused and spread these religions. Christianity, originating in Palestine in the first century C.E., spread across West Asia, Europe, and North Africa until

challenged by Islam, a new faith that soon linked much of Africa and Eurasia religiously, culturally, and commercially. Buddhism, after taking hold in India by the first century C.E., divided into branches and spread through much of Asia until challenged by resurgent Hinduism and Confucianism.

ERA THREE. CROSS-CULTURAL CONFLICTS AND COMMERCIAL CONNECTIONS, 1000–1650 (CHAPTER 19) Our third era was marked by the formation of vast new political and commercial empires. Some were land based, created by Central Eurasian Turks and Mongols and by Aztecs and Inca in the Americas. Others were sea based, forged by Portuguese and Spanish sailors and soldiers. Their conquests brought mass devastation but also fostered new connections among distant and diverse cultures, laying foundations for the emergence of a global economy.

II. An Age of Global Connections, 1500–Present (Chapters 20–38)

Our second age has been marked by the growth of global connections and commerce. Instead of raising their own food, people increasingly worked in commercial pursuits, selling goods and services for money to buy food and goods. More and more people came to live in urban areas, engaged in enterprises using technologies to provide goods and services, and connected by global networks supplying resources, products, fuels, and information. Conflicts, too, became global, as nations vied for resources and markets as well as for lands and beliefs, and revolutionary ideals fueled upheavals the world over.

ERA FOUR. THE SHIFT FROM REGIONAL TO GLOBAL CONNECTIONS, 1500–1800 (CHAPTERS 20–25) In this era, wealth and power shifted from East to West. Seeking direct commercial access to India, China, and Indonesia, Europeans wrested Indian Ocean trade from the Muslims (who connected much of Eurasia and Africa) and also developed American colonies sustained by an Atlantic slave trade. As global commerce expanded, Western nations such as Spain, France, and Britain grew to rival in power and wealth the Chinese and Islamic empires. Russia, too, became a world power, expanding to the east, west, and south to create a Eurasian empire.

ERA FIVE. REVOLUTION, INDUSTRY, IDEOLOGY, AND EMPIRE, 1750–1914 (CHAPTERS 26–30) During our fifth era, revolutionary forces reshaped the West and eventually much of the world. Political revolutions in North America, Europe, and Latin America spread ideas of liberty and equality. An industrial revolution, beginning in Britain, spread across Europe and North America, radically altering societies. These upheavals bred new ideologies, including liberalism, socialism, and nationalism, fueling new revolts. As European nations industrialized, they forged new connections through imperialism, using new weapons and technologies to dominate Africa and Asia. Africans and Asians, their cultures threatened by Western domination, began adapting the new ideas and technologies to fit their own cultures and needs.

ERA SIX. GLOBAL UPHEAVALS AND GLOBAL INTEGRATION, 1900–PRESENT (CHAPTERS 31–38) By the twentieth century, Western nations had connected much of the world under their economic and political sway, while competing among themselves for resources and power. Their competition spawned two world wars, destroying much of Europe and millions of people, followed by a long cold war, dividing Europe and encompassing the globe. Africans and Asians, capitalizing on these conflicts while selectively adapting Western ways, freed themselves from Western domination and sought to modernize their economies. By the twenty-first century, the world was divided politically into numerous nations but connected commercially by an increasingly integrated global economy.

Ask Yourself

1. Why and how did humans transition from foraging to farming and organize themselves into settlements and states?
2. What roles did empires, religions, commerce, and technologies play in expanding connections among cultures?
3. What were the advantages and disadvantages of increased connections among cultures? Why and how were such connections often accompanied by conflict, exploitation, and suffering?
4. Why and how did societies transition from economies based on subsistence farming to economies based on commerce and technology? What impacts did these transitions have on the lives of ordinary people?
5. Why is it important for modern people to learn and understand world history?

