

6.1: SCIENCE & THE ENVIRONMENT

SCIENTIFIC ADVANCEMENTS

SCIENTIFIC ADVANCEMENT IN THIS ERA MAKES THE PREVIOUS ONES SEEM LIKE CAVEMEN DISCOVERING FIRE. THE AP ONLY NEEDS YOU TO KNOW A FEW:

GEOGRAPHIC DISTANCE=NOT-A-PROBLEM
AFTER THESE INNOVATIONS

TRANSPORTATION:

LIST THREE NEW MODES OF TRANSPORTATION

1. _____ 2. _____ 3. _____

COMMUNICATION:

LIST THREE NEW MODES OF COMMUNICATION

1. _____ 2. _____ 3. _____

NEW SCIENTIFIC PARADIGMS

(n)- Universally recognized scientific achievements that, for a time, provide model problems and solutions for a community of researchers

1. _____

BRIEF SYNOPSIS: _____

2. _____

BRIEF SYNOPSIS: _____

3. _____

BRIEF SYNOPSIS: _____

DESCRIBE THE GREEN REVOLUTION

ENVIRONMENT

HUMAN EXPANSION LED TO EXPLOITATION OF RESOURCES:

THE GREENHOUSE EFFECT:

1. _____
2. _____
3. _____
4. _____

FOR EACH OF THE FOLLOWING, LABEL WHETHER THESE: **INCREASE** or **DECREASE**

INCREASE
or
DECREASE

INCREASE
or
DECREASE

Q: WHAT DO THESE HAVE IN COMMON?

A: _____

MEDICAL INNOVATIONS

1. _____
2. _____
3. _____

DEMOGRAPHIC SHIFTS

DISEASE ASSOCIATED WITH POVERTY:

1. _____
2. _____
3. _____

DISEASE EMERGING AS EPIDEMICS:

1. _____
2. _____
3. _____

DISEASE DUE TO LIFESTYLE CHANGE:

1. _____
2. _____
3. _____

How did Gregory Pincus change the history of the planet?

MILITARY TECHNOLOGY:

1. _____
2. _____
3. _____

MILITARY TACTICS:

1. _____
2. _____
3. _____

LED TO INCREASED CASUALTIES

ENERGY INNOVATIONS

1. _____
2. _____

CONTEMPORARY
(1900 CE- PRESENT)
ACCELERATING GLOBAL CHANGE & REALIGNMENTS

6.2: GLOBAL CONFLICTS/CONSEQUENCES

1900= EARTH DOMINATED BY _____ BUT ALSO _____, _____ & _____

Match the following Old-World empires to the reason for their downfall:

OTTOMAN POL/SOC UNREST
RUSSIAN TECH. STAGNATION
MING MILITARY DEFEAT

HOW DID INDIA & GHANA GAIN INDEPENDENCE?

HOW DID ALGERIA, VIETNAM, & ANGOLA GAIN INDEPENDENCE?

ANTI-NATIONALIST

LEADERS
WHAT ARE/WERE THE REGIONAL, ETHNIC, MOVEMENT

JINNAH:
BIAFRA:
QUEBECOIS:
MOVEMENTS BORDERS:

1. _____ 3. _____

Both of these led to

DEMOGRAPHIC/SOCIAL CHANGES
DRAW THE NEW BOUNDARIES

METROPOLE (n) - _____

METROPOLE EXAMPLES

1. _____ went to _____.
2. _____ went to _____.
3. _____ went to _____.

ETHNIC VIOLENCE

REFUGEES

GLOBAL CONFLICTS

TOTAL WAR (n) - _____

EXAMPLES OF STATE MOBILIZATION OF RESOURCES:

CONFLICT DOMINATED MUCH OF THE 20th CENTURY; SOME OPPOSED IT, OTHERS INTENSIFIED IT

OPPOSITION TO CONFLICT

LABEL THE METHOD:

GANDHI: _____

MLK: _____

THICH: _____

PICASSO: _____

NON-ALIGNED MOVEMENT: _____

ANTI-APARTHEID MOVMENT: _____

TIANANMEN SQ. PROTESTS: _____

INTENSIFICATION OF CONFLICT

LABEL THE METHOD:

FRANCO: _____

IDI AMIN: _____

MILITARY INDUSTRIAL

COMPLEX: _____

IRA: _____

ETA: _____

AL QAEDA: _____

METHODS OF INCREASING NATIONALISM TO MOBILIZE THE POPULATION:

1. _____
2. _____
3. _____

SOURCES OF GLOBAL CONFLICT

IMPERIALIST EXPANSION BY EUROPEAN POWERS (& JAPAN)

EXAMPLE: _____

COMPETITION FOR RESOURCES

EXAMPLE: _____

ETHNIC CONFLICT

EXAMPLE: _____

GREAT BRITAIN v. GERMANY

EXAMPLE: _____

NATIONALIST IDEOLOGIES

EXAMPLE: _____

CRISES FROM THE GREAT DEPRESSION

EXAMPLE: _____

IMPACT OF GLOBAL CONFLICTS ON POPULAR CULTURE (POP CULTURE)

IMPACT: _____ IMPACT: _____ IMPACT: _____ IMPACT: _____

6.3: GLOBAL ECONOMY/SOCIETY/CULTURE

GOVERNMENT RESPONSES TO
ECONOMIC CRISES:

COMMUNISM:
5 YEAR PLAN:

GREAT LEAP
FORWARD

CAPITALISM:
NEW DEAL:

FASCIST CORPORATE
ECONOMY

GOV'T ECONOMIC
DEVELOPMENT

NASSER IN EGYPT

• _____
• _____

EXPORT ORIENTED
ECONOMIES IN SE
ASIA

• _____
• _____

FREE-MARKET
POLICIES

REAGAN (USA)

THATCHER (UK)

DENG (CHINA)

PINOCHET (CHI)

HUMAN RIGHTS

LIST TWO RIGHTS
DECLARED IN THE
FOLLOWING:

1. _____
2. _____

WOMEN'S
RIGHTS

1. _____
2. _____

END OF WHITE
AUSTRALIA

1. _____
2. _____

CULTURAL IDENTITY

NÉGRITUDE

WHAT IS NEGRITUDE?

EXCLUSIONARY REACTIONS

XENOPHOBIA (n)- _____

NEW SPIRITUALITY:

What does Hare Krishna
preach?

What does Falun
Gong preach?

Give examples of
GLOBAL SPORTS:

Give examples of
MUSIC/FILM DIFFUSION:

INTERDEPENDENCY

NAME THE MISSION OF THE FOLLOWING 20th CENTURY ORGANIZATIONS

WORLD TRADE
ORGANIZATION

WORLD BANK

INTERNATIONAL
MONETARY FUND

unicef

AMNESTY

American
Red Cross

the
green belt
movement

Coca-Cola

SONY