

TEACHER'S ANSWER KEY TO

A QUICK REVIEW OF THE GRADE 10 GLOBAL HISTORY CURRICULUM

Second Edition

ZIMMER
KILLORAN

CLIO PUBLISHING COMPANY
LEARNING IS OUR PASSPORT TO THE FUTURE

A Quick Review of the Grade 10 Global History Curriculum provides the best review for students taking the new *Global History and Geography Regents*. This booklet provides answers to the questions in the book. In some cases, there may be no single correct answer to the question. In evaluating student responses to Constructed-Response and Extended Essay Questions, focus on how well the student answers the question and whether the response supports the student's position with reasons, factual details, and data.

CHAPTER 3: THE WORLD IN 1750

Page 27-28: Checking Your Understanding

- | | | | | |
|------|------|------|------|-------|
| 1. 3 | 3. 2 | 5. 3 | 7. 2 | 9. 3 |
| 2. 2 | 4. 2 | 6. 3 | 8. 3 | 10. 3 |

Page 29: Constructed-Response Questions

11. The Tokugawa Shoguns came to power during a chaotic period in Japan's history. The daimyos were frequently warring with each other, creating a very unstable political situation. Tokugawa Ieyasu seized power in 1603 and founded the Tokugawa Shogunate. The Tokugawa Shogunate produced a code of laws to regulate daimyo conduct, marriage, dress and even the types of weapons they could carry. They required that high-ranking daimyos reside at the capitol city of Edo in alternate years. They also held daimyo family members "hostage" to insure that no rebellions would emerge to overthrow the Shogunate.
12. The monarchs of France, including the Bourbon kings, were absolute monarchs that feared being overthrown. Their word was law, and any critic that challenged their authority was punished. They controlled the economic and religious lives of their subjects. To prevent uprisings, French kings moved their residence to Versailles, located several miles outside the city of Paris. Once there, they established various strategies to prevent any rebellions or uprisings against them by their nobles. For example, they created an elaborate etiquette system to keep their nobles distracted from launching any plots or rebellions against the monarchy.

Page 30: Extended Essay

- Document 5: Impact of Accepting Westernized Customs on Society
- Tensions Between Traditional Culture and Modernization
- Nested Issues Encompassed by the Enduring Issue: Political Authority
 - ◆ Warfare
 - ◆ Separation of Powers
 - ◆ Free and Fair Elections
 - ◆ Rise of Democracy
 - ◆ Disputes over Land
 - ◆ Global Terrorism
 - ◆ Rise of Nationalism

CHAPTER 4: ENLIGHTENMENT, REVOLUTION AND NATIONALISM

Page 39-40: Checking Your Understanding

- | | | | | |
|------|------|------|------|------|
| 1. 2 | 3. 4 | 5. 2 | 7. 1 | 9. 3 |
| 2. 3 | 4. 3 | 6. 1 | 8. 2 | |

Page 41: Constructed-Response Questions

10. The historical context of document 1 indicates the situation that existed among France's three estates. Prior to 1789, France was divided into three classes or "estates." The First Estate was made up of the clergy; the Second Estate was comprised of the nobility. The third and largest estate included almost every French citizen. Although the Third Estate made up 97% of the population, they owned only 55% of the land, and paid almost all of the taxes. The other two estates owned less than half the land, but paid barely any taxes. This imbalance between the estates played a major role in leading to the French Revolution.
11. The author's purpose for this document was to show the conditions that existed for people who were part of the Third Estate and to show how difficult their lives were. This document points out the discontent of a French woman who is poor and was made to pay rent and high taxes beyond her meager means and was barely able to survive.

Pages 42: Extended Essay

- Document 2: A-H Empire had a great deal of ethnic and language diversity.
• Document 3: A-H Empire had five major religious groups, making the empire very diverse.
- Possible answers: Impact of diversity; Role of ethnic mixture; Interaction of cultures.

**CHAPTER 5: CAUSES AND EFFECTS
OF THE INDUSTRIAL REVOLUTION**

Pages 51-52: Checking Your Understanding

- | | | | |
|------|------|------|------|
| 1. 2 | 3. 2 | 5. 2 | 7. 2 |
| 2. 1 | 4. 1 | 6. 4 | |

Page 53: Constructed-Response Questions

- Before the Meiji came to power, Japan was in large part shut-off from trade with the rest of the world. The emergence of the Meiji rulers opened Japan’s borders to foreign nations and to trade. This opening greatly increased trade between Japan and foreign nations, leading to an increase in Japanese exports and imports. Under the Meiji, Japan became the first non-Western country to successfully imitate the West.
- The intended audience for document 2 is the general public. The document provides information about this period in Japan’s history. This encyclopedia article points out that when the Meiji rulers came to power, economic and social changes were put in place that greatly transformed Japan’s industries, communications, and banking.

Pages 53-55: Extended Essay

- Document 1: Controlling environmental hazards
• Document 2: Effects of pollution on society
• Document 3: Effects of pollution on society
- Impact of industrialization on societies
- Nested Issues Involving the Enduring Issue of the Impact of Globalization
 - ◆ Solving Mutual Problems
 - ◆ Effects of Cultural Diffusion
 - ◆ Displacement of Industries
 - ◆ Impact of Migration
 - ◆ Nuclear Proliferation
 - ◆ Slowing Job Market
 - ◆ Impact of technology

CHAPTER 6: IMPERIALISM

Pages 64-65: Checking Your Understanding

- | | | | | | |
|------|------|------|------|-------|-------|
| 1. 4 | 3. 2 | 5. 2 | 7. 2 | 9. 3 | 11. 4 |
| 2. 3 | 4. 4 | 6. 3 | 8. 3 | 10. 3 | |

Page 66: Constructed-Response Questions

- The geographic context of this cartoon was that most of the continent of Africa was dominated by major European imperialist powers that sought to use the African people and their resources to enrich themselves. These imperialist powers made all the laws for the people of Africa. Rather than teach the Africans the skills needed for self-rule, the Europeans treated the natives as children to be looked down upon. One key example of how the Europeans dealt with Africans is illustrated in the cartoon. The cartoon depicts King Leopold of Belgium as a snake wearing a crown having a stranglehold over the people of the Congo. The natives of the Congo are symbolized by an African native who is shown firmly in the clutches of the king. The native’s arm, torso, and feet are entwined by King Leopold as he seeks to dominate the Congo’s rich rubber resources.
- The author’s point of view in document 2 is identified by the title of this article, “The Butcher of the Congo.” The document depicts King Leopold of Belgium as a cruel and brutal ruler of the Congo. Despite never setting foot in the Congo, Leopold dominated the area, its people, and its resources. The author is also showing readers that Leopold was not alone in unleashing brutal measures against the people of Africa.

Page 67-68: Extended Essay

1. • Document 1: Lack of natural resources leads to imperialism
• Document 2: Imperialism allows stronger countries to control weaker countries
• Document 3: Economic control is a current form of imperialism
2. Impact of imperialism
3. The issue of the impact of imperialism can be defined as changes that result when a country conquers, maintains, or controls another territory. From an examination of these documents, we learn that the impact of imperialism can take various forms. Document 1 shows how Japan turned to imperialism since it lacked certain natural resources needed for industrialization. Document 2 shows European nations greedily looking to “feast” on African and Asian nations for their own benefit. Document 3 shows that even in today’s world, imperialism survives under the guise of corporate capitalism.
4. The issue of imperialism is one that societies have faced across time and has been addressed by different nations with varying degrees of success. Documents 1 and 2 show the impact of imperialism on certain areas in the late 1800s and early 1900s. Document 3 shows that imperialism continues to exist in some areas in the early decades of the 21st century through the use of economic controls.

CHAPTER 7: UNRESOLVED GLOBAL CONFLICTS, 1914-1945

Pages 83-85: Checking Your Understanding

- | | | | |
|------|------|------|-------|
| 1. 2 | 4. 1 | 7. 3 | 10. 2 |
| 2. 4 | 5. 1 | 8. 3 | 11. 4 |
| 3. 3 | 6. 3 | 9. 2 | 12. 3 |

Page 86: Constructed-Response Questions

13. The Khmer Rouge began as a right-wing military group based in remote jungle and mountain areas. In 1975, the Khmer Rouge seized power in Cambodia under the leadership of Pol Pot, who sought to take Cambodia back to the Middle Ages. Under his leadership, they expelled foreigners, banned the use of foreign languages, closed television stations and curtailed the use of telephones. They forced Cambodians out of the cities to the countryside, killing millions of Cambodians in the process.
14. This photograph is entitled, “The Killing Tree,” and depicts a tree used by the Khmer Rouge to “dash” or kill babies. The purpose of the photograph is to remind people about the horrors endured by the Cambodian people under the Khmer Rouge. It shows how truly brutal and heartless they were. Each bracelet on the tree represents a child’s death at that tree. Any person examining such a memorial would be horrified by the number and brutality of deaths of so many innocent Cambodian children at the hands of the Khmer Rouge.
- 15a. Together both documents are similar in that they depict the horrors and brutality of the Khmer Rouge when they came to power in Cambodia.
 - b. Both documents are similar in accurately portraying the horrors inflicted on the people of Cambodia by the Khmer Rouge. Document 1 discusses the involuntary expulsion of foreigners, Cambodians forced to leave their homes, and the mandatory marches into the countryside at gunpoint. Document 2 further reveals the Khmer Rouge as ruthless executioners as they dashed babies against a tree, killing them in a most horrific manner. Both documents are similar in creating an image of some of the horror and misery inflicted on the Cambodian people by the Khmer Rouge.

Pages 87-88: Extended Essay

1. • Document 1: Effect of new weapons in warfare
• Document 2: Use of weapons of mass destruction in warfare
• Document 3: Growth of nuclear weapons
2. Impact of technology in warfare or Impact of technological advances in weaponry
3. The issue of the impact of technology in warfare can be defined as the potential destructive power that newer weapons of war have on people and the environment. From an examination of the following documents, we learn of the devastating impact that advances in weapon technology can have on warfare.

Each document deals with a new technological advance at the time in warfare. Document 1 deals with the use of poison gas used during World War I. Document 2 looks at the destructiveness of the atom bomb on Japan in World War II. The table in Document 3 shows the growth of nuclear weapons today as nations compete with each other to amass more weapons.

4. The issue of the impact of technology in warfare is one that societies have faced across time and has been addressed by different nations with varying degrees of success. Each of these documents highlights a different time period. Document 1 looks at World War I (1914-1918) and the destructive nature of poison gas in warfare. Document 2 examines the dropping of an atomic bomb in 1945 during World War II and the resultant death of tens of thousands of Japanese citizens. Document 3, the table, looks at modern weapons during the present day. All three of these documents show the impact of technological advances in warfare as an issue that has endured across time.

CHAPTER 8: UNRESOLVED GLOBAL CONFLICT, THE COLD WAR

Pages 100-102: Checking Your Understanding

1. 2	3. 4	5. 3	7. 2	9. 3	11. 1	13. 3	15. 4
2. 3	4. 2	6. 2	8. 1	10. 3	12. 2	14. 2	16. 3

Page 103: Constructed-Response Questions

17. At the time that Gorbachev assumed power, the Soviet Union's economy was experiencing stagflation, a lack of consumer goods, rising prices with a stagnant economy. Bread lines throughout the nation were a common sight. Part of this economic stagnation had come about as a result of its war in Afghanistan and its excessive military spending in order to compete with the United States. In an attempt to kick start the Soviet economy, Gorbachev recommended various economic and political strategies. Document 1 reviews some of the suggested changes he recommended under glasnost and perestroika.
18. The point of view in document 2 is that communism sought to destroy capitalism, but in doing so planted the seeds of its own destruction. The Soviet economy was unable to compete with the efficiency and array of consumer goods offered by free market economies of the West. Communism was a highly flawed system. Despite Gorbachev's reforms, there was nothing that could be done to save it. The author places the blame for the failure to deliver consumer goods squarely against the communist economic system.
- 19a. These two documents are similar. Both documents deal with the inadequacies, shortcomings, and failings of communism. Both call for the need for a change to the present communist system.
- b. In document 1, we learn of the radical reforms to communism put forth by Mikhail Gorbachev. The document reviews some of the reforms that were part of his Glasnost and Perestroika program. He wishes to decentralize decision-making, the operation of state-owned farms, and the Communist Party. This is a clear indication that communism has failed the Soviet people. Document 2 points out the shortcomings of communism and how it gave rise to uprisings in Eastern Europe. We also learn that the reforms were unable to save communism. Communism is a flawed economic system that could not prevent Western ideas about freedom and a better way of life from invading from the West.

Pages 104-106: Extended Essay

1. • Document 1: Economic role of international organizations
• Document 2: Military role of international organizations
• Document 3: Moral role of international organizations
2. Roles faced by international organizations
3. The roles faced by international organizations can be defined as the different roles international organizations take on in their desire to reduce conflict among nations. Document 1 explores the challenges faced by the League of Nations in trying to achieve international peace. Document 2 reveals the military role played by different alliances in order to protect their national interests and goals in the period following World War II reflected by NATO and the Warsaw Pact. Document 3 shows the moral role played by the United Nations in try to achieve international peace in the world.
4. Document 1: Due to the lack of enforcement powers by the League of Nations, many of its sanctions had little effect on nations in its attempt to bring about peace. This came about as a result of it having little actual power to enforce its decisions. Document 2: NATO and the Warsaw Pact greatly affected people in Europe since they were controlled by the two competing superpowers after World War II. Document 3: The Universal Declaration of Human Rights was an effort by the UN to establish the idea that all people possess certain inalienable, basic human rights.

5. The issue of the roles faced by international organizations is one that societies have faced across time and has been addressed by different organizations with varying degrees of success. For example, following World War I (1914-1918), the formation of the League of Nations faced challenges since it was provided with weak enforcement abilities except for its use of economic sanctions. Document 2 is dated from the start of the Cold War when military alliances were formed by the two competing superpowers following World War II after 1945. Lastly, the UN Universal Declaration of Human Rights (1948) was an attempt to provide basic rights to people around the globe and in so doing provide a basis for international peace.

CHAPTER 9: DECOLONIZATION AND NATIONALISM

Pages 119-120: Checking Your Understanding

- | | | | | | |
|------|------|------|------|-------|-------|
| 1. 3 | 3. 3 | 5. 1 | 7. 3 | 9. 1 | 11. 1 |
| 2. 1 | 4. 2 | 6. 4 | 8. 4 | 10. 2 | |

Page 121: Constructed-Response Questions

12. India is located in Southeast Asia. It was a British mandate for a number of years. The British soon came to realize that granting India its independence in 1947 might lead to a civil war between Hindus and Muslims. Seeking to avoid such a bloodbath, the British partitioned the area of India into separate two nations. India would become a Hindu nation, while Pakistan was divided in two nations. One part of Pakistan would be located in northwest India and the other in North-east India, separated by about 1,000 miles.
13. Varshney Ashutosh’s bias in this document is reflected in his belief that in creating a Muslim state in Pakistan, they created a perpetual problem between India and Pakistan. Ashutosh puts the blame about the violence that accompanied the separation of Hindus and Moslem on the Hindu population. He uses words like “ghastly” and “pushed” to describe the actions taken against the Moslem population. He believes that even 30 years later, the loyalty of Muslims living in India is constantly challenged. Ashutosh is highly biased against the religious division and sees it as the cause of the continuing Hindu-Muslim civil war.
- 14a. The turning point of the Hindu-Muslim conflict was the partition of India into two different nations.
- b. Documents 1 and 2 show a clear turning point relationship. The first document is the official act that created the partition. This partition became the cause of the civil war and constant religious fighting between Hindus and Muslims. Document 2 shows that as a result of the partition of India, Muslims that chose to continue living in India brought about perpetual conflict with Hindus in India.

Pages 122-124: Extended Essay

1. • Document 1: Effects of economic imperialism
 • Document 2: Disputes over spheres of influence
 • Document 3: Modernizing a nation’s economy
- Document 4: Introducing economic reforms
 • Document 5: Changes in economic leadership
2. Impact of changing economic policies
3. The impact of changing economic policies can be defined as the problems and challenges that external and internal forces can have on a country’s economic well-being. From examining the following documents, we learn about the economic challenges faced by China throughout its history and how it affected China’s economy. For example, document 1 portrays China as a nation that was humiliated and taken advantage of by Western imperialistic powers. All trade concessions were made by China to Great Britain. Document 3 depicts a different approach. Sun Yat Sen lays out a plan for China to achieve rapid modernization in order to resist foreign powers that might threaten its sovereignty. Document 4 shows China under Deng Xiaoping’s leadership. He is adopting economic policies in order to bring China out of isolation and into a modern world economy.

4.

Doc.	How the Issue Has Affected People	How the Issue Has Been Affected by People
1	The Chinese people were forced to accept an unequal treaty and were humiliated by many of the treaty provisions.	
2	The people of China faced being divided into spheres of influence by Western imperialistic powers for their own economic gain.	
3		Sun lays out a plan for the Chinese people to prevent poverty and establish a modern economy to prevent foreign threats.
4		Deng transformed China from a communist economy under Mao to a modern economy with limited private ownership.
5		Xi affected China by taking over its leadership and moving his nation forward to ensure it will continue its explosive economic growth.

5. The impact of economic forces on a nation is one that China has faced across time and has been addressed at different periods with varying degrees of success. In document 1, China lacked the power to resist imperialism. They were forced to accept trade policies imposed by Western powers in the Treaty of Nanking in the 1840s. In document 3, China emerged as an independent nation during the early part of the 1900s. Sun Yat-sen's economic program for the Economic Modernization of China provided a path forward for his nation to achieve economic stability. In document 4, China's leader, Deng Xiaoping, tried to remake China's economy into a modern one during the later part of 20th century. He adopted some limited aspects of capitalism to bring about a modernization of China's economy after the repressive years under Mao Zedong's leadership.

CHAPTER 10:

TENSIONS BETWEEN TRADITIONAL CULTURES AND MODERNIZATIONS

Pages 136-137: Checking Your Understanding

- | | | | | |
|------|------|------|------|-------|
| 1. 3 | 3. 4 | 5. 1 | 7. 2 | 9. 2 |
| 2. 4 | 4. 2 | 6. 2 | 8. 2 | 10. 2 |

Page 138: Constructed-Response Questions

12. Iran had been ruled by Shah Pahlavi and his father for a number of years. In 1979, during the Iranian Revolution, there was an uprising against the rule of Pahlavi. He and his family fled Iran. This opened the gate for Ayatollah Khomeini to return from exile in France and assume power in Iran. Once in power, Khomeini set about undoing all of the Western changes that Pahlavi had permitted during his reign. This document shows the Ayatollah's belief that only through a close following of Islam can anything be achieved in Iran. Khomeini was a strict Islamic Fundamentalist whose death in 1989 opened the door to limited democratization.
13. The point of view of this excerpt from Robin Wright is to tell the world that since the death of Ayatollah Khomeini in 1989, Iran was starting to move away from strict adherence to Islamic Fundamentalism. Each time the author visited Iran, he was surprised by the pace of change taking place. Iranian youths were again moving closer to Westernization. This can be seen in the sports utility vehicles driven by young Iranians, the wearing of Planet Hollywood sweatshirts, and their hunger for entertainment and consumer goods.
14. The death of Ayatollah Khomeini in 1989 marked a dividing line between a strict adherence to Islamic Fundamentalism in Iran and the resulting introduction of aspects of Western culture. The Ayatollah's death was the cause of this change that took place in Iran as reflected in document 2. In document 2 we learn of the use of Western automobiles, Western dress, and Western music being openly displayed in Iranian society. Formerly under the leadership of the Ayatollah, such behavior would have landed an Iranian in prison.

Page 139-142: Extended Essay

1.
 - Document 1: Influence of Islam in government
 - Document 2: Change of religious beliefs
 - Document 3: Shifting cultural values
 - Document 4: Dispute involving human rights
 - Document 5: Shifting cultural values
2. Conflict between traditional values and modernization
3. The conflict between traditional values and modernization can be defined as the the problems and challenges that occur in a society when the society undergoes a major change in its cultural values. From an examination of the following documents, we learn about the conflict between traditional values and modernization. In documents 2, 3, and 5 we see how this conflict between traditional values and modernization exists.

Document 2 shows how the reforms introduced by Kemal Atatürk changed Turkey from a traditional religious-based society to a more secular society with many Western reforms. In document 3, the timeline shows how different leaders in Iran introduced major cultural reforms that greatly altered the culture and lifestyles of its people. For example, Shah Pahlavi introduced Western reforms, while Ayatollah Khomeini reverted Iranian society back to Islamic cultural traditions. Document 5 is similar to Document 3, in that President Erdogan of Turkey reintroduced many religious traditions moving Turkey toward a more secular lifestyle.

4.

Doc.	How the Issue Has Affected People	How the Issue Has Been Affected by People
2		Atatürk had an enormous impact on the issue. Under his rule, many of the Islamic influences in Turkish society were eliminated in favor of Western values in government and society.
3		Government leaders introduced measures that changed the cultural traditions of the Iranian people. Shah Pahlavi introduced Western values and lifestyles. When the Ayatollah came to power, this trend was reversed, moving Iran to more traditional Islamic values.
5		President Erdogan introduced changes to Turkish society limiting the influence of Westernization. He increased the role of traditional Islam in what was taught in schools and how marriages are performed and who can conduct marriage ceremonies.

5. This issue of the conflict between tradition and modernization is significant in that it has greatly affected various societies in different time periods. Document 2 shows that Kemal Atatürk in the early 1920s remade Turkey into a modern Westernized nation. This resulted in political rights for women, the introduction of a new legal system, and a new educational system modeled after the West. Document 3 shows how the dress styles of women in Iran has changed due to policy changes. For example, in the latter part of the 20th century, Shah Pahlavi introduced Western reforms to Iran, while Ayatollah Khomeini and his successors demanded that women wear a veil when out in public. In document 5, President Erdogan of Turkey in the early part of the 21st century reintroduced many Islamic religious traditions. He replaced a more secular lifestyle in Turkey by changing the science curriculum in its schools and making changes to how marriages are performed, despite women’s rights groups opposing the measure. From an examination of these three documents we see that the issue of the conflict between tradition and modernization continues to be an issue in the Middle East. In addition, the issue has changed over time depending on who is leading the government.

**CHAPTER 11:
GLOBALIZATION AND A CHANGING WORLD**

Pages 155-156: Checking Your Understanding

- | | | | | |
|------|------|------|------|-------|
| 1. 3 | 3. 1 | 5. 1 | 7. 1 | 9. 3 |
| 2. 2 | 4. 1 | 6. 4 | 8. 4 | 10. 2 |

Page 157: Constructed-Response Questions

- 11. The geographic circumstances this cartoon is concerned with is the trend of a more common global community. Malls around the globe have become “globalized.” The idea of this cartoon is that almost anywhere a family travels in the world, they find a large degree of similarity. As the world grows more interconnected through globalization, different cultures and their uniqueness will take on the similarity of a single global culture. The cartoon is satirizing the idea that every town a family might travel to will be like the place back home.
- 12. The author’s purpose is to challenge the notion that globalization is not a negative, as some people have claimed. The author believes globalization serves to enrich people’s culture and provides added variety and diversity to their lives. The author believes the interactions among nations helps all cultures since each borrows and contributes to the lifestyles of people around the globe.
- 13. These two documents are different. Document 1 indicates that globalization is leading to a “sameness” around the world. The excerpt by Yamamoto challenges the claim that the world is getting similar by showing that each new thing is changed as it comes into contact with different cultures around the world. The author shows how sushi restaurants in New York serve kosher sushi toppings for Jewish people, while in South America people dip their sushi in salsa rather than soy sauce.

Pages 158-161: Extended Essay

- 1.
 - Document 1: Impact of technology on agriculture
 - Document 2: Mechanization in agriculture
 - Document 3: Relationship between population and agricultural production
 - Document 4: Concerns about innovations in agriculture
 - Document 5: Negative impact of technology on agriculture
- 2. Impact of technology and science on agriculture
- 3. The issue of the Impact of Technology and Science in Agriculture can be defined as the transformation in the way a society produces agricultural products and its impact on the life of its people. From an examination of these documents, we learn about the impact of technology and science on agriculture. In document 1, we find that the use of machines during the Agricultural Revolution greatly increased food production with the introduction of scientific breeding, experimentation with new crops, and the use of crop rotation. Document 2, describes the impact of industrialization on agriculture. The document shows that the introduction of machinery such as tractors, harvesters, and mechanical plows have led to a transformation in agricultural production. It also brought about a migration of farmers to cities. Document 4 shows that the Green Revolution had a positive and negative impact on the farmers it sought to help. The document reveals it has sometimes led to counterproductive farming methods and a lack of skills by some farmers in underdeveloped areas such as Africa.
- 4.

Doc.	How the Issue Has Affected People	How the Issue Has Been Affected by People
1	With the introduction of machinery, traditional agriculture by hand was altered. This revolution led to an increase in crop production and a reduction in human labor. More people left the countryside to move to cities.	
2	People living in various temperate zones have been impacted by the transformation of agriculture. In tropical zones, crops are now processed in factories leading to larger manufacturing plants.	
4	The Green Revolution, designed to raise crop productivity in developing countries, has led to pest infestations that required chemical spraying. This raised environmental and health concerns for people and often required skills not available to poor African farmers.	

Outside Information

The invention of refrigeration has allowed crops to be grown in one part of the world and to be rapidly shipped around the globe without spoiling. There is rising pressure on farmers to take short cuts to grow increasing amounts of food in order to feed a rising global population. In addition, the use of genetically modified organisms (GMOs) has led to a variety of problems for farmers and consumers that have had to eat these foods.

5. The effect of technology and science on agriculture is an issue that countries have discussed or debated at different periods with varying degrees of success. The issue of technology and science in agriculture has been an enduring one. In document 1, during the Agricultural Revolution in the mid-1700s, innovations allowed farm machinery to replace many tasks that were done by hand. These innovations allowed farmers to produce more food using machinery. In document 2, during the 19th and 20th centuries, agriculture was again transformed by the use of fertilizers, pesticides, irrigation and genetic food modification. The use of tractors, harvesters, and mechanical plows revolutionized the cultivation of certain crops, especially for countries in the temperate zone. In document 4, we learn that the Green Revolution in the latter 20th century greatly increased crop production. However, the use of pest and weed control chemicals led to environmental and health concerns. These documents support the idea that the impact of technology and science on agriculture is significant and continues to affect societies. The advances of refrigeration, bigger and better ship containers and modern airliners allow consumers to go into a supermarket and be able to buy food produced from around the globe.

CHAPTER 12: HUMAN RIGHTS VIOLATIONS

Pages 170-171: Checking Your Understanding

1. 2	3. 2	5. 2	7. 3	9. 2
2. 4	4. 1	6. 3	8. 1	10. 1

Page 172: Constructed-Response Questions

11. When World War I ended, Germany was made to pay a huge reparation to the Allies for starting the war. This helped devastate the German economy. Adolf Hitler rose to power in Germany in the 1930s during a period of runaway inflation and large-scale unemployment. He had written about his hatred for Jewish people in his book, *Mein Kampf*. When he rose to power, he sought to implement his hatred for Jewish people by exterminating all Jews living in Europe. He saw the Jewish people as an inferior race, and a threat to German racial purity. As the Nazis conquered each European nation, Hitler's plan took shape. By January 1942, he was able to put in place his "Final Solution of the Jewish Question" — a plan to kill all of the Jewish people living in Europe.
12. Since the Holocaust, human rights violations have generated worldwide concern. The Universal Declaration of Human Rights was created in 1948 to prevent future holocausts. The purpose of this document was to provide a set of principles to guide all nations that there are certain basic principles that all people are born with and should enjoy. These rights belong equally to every individual and form the basis of a democratic society. This document was to serve as a yardstick through which all historical occurrences of oppression could be measured.
13. The horrific treatment of Jewish people and others in Nazi occupied Europe ended with the conclusion of World War II. This treatment of people by the Nazis created a cause-and-effect relationship as shown in these two documents. As a result, the world set about to prevent such atrocities from reoccurring. Nations regarded the treatment of certain groups by the Nazis as a main cause that led to the creation of the Universal Declaration of Human Rights. The creation of the United Nations in 1948 was to be an organization that would act to ensure that people's human rights throughout the globe would be protected. From these two documents we see that the genocide of Jewish people and others was a direct cause that led to the creation of the UN Universal Declaration of Human Rights.

Pages 173-175: Extended Essay

- Document 1: Religious discrimination
- Document 2: Genocide
- Document 3: Genocide
- Document 4: Apartheid
- Document 5: Ethnic cleansing

The Enduring Issue. An enduring issue raised in documents 2, 3, and 5 deals with human rights violations.

Identify and Define the Enduring Issue. Human rights violations can be defined as the torture, violence, sexual abuse against women, human trafficking, unfair trials, starvation, executions of innocent individuals and a general restriction in the freedom of expression. This can be seen by an examination of documents 2, 3, and 5.

Document 2 explores human rights violations that took place in Ukraine. During the 1930s, Soviet leader Joseph Stalin sought to collectivize Ukraine's agricultural sector between 1928 and 1940. When Ukrainian farmers refused to go along with his plan, Stalin sought to crush the opposition. He ordered that Ukraine be sealed off and prevented any food from entering the area. He destroyed all resistance to his order. Although precise numbers are hard to come by, it is estimated that several million Ukrainians starved to death or were executed by firing squads.

Document 3 describes a setting that took place in Cambodia during the 1970s when the Khmer Rouge came to power. Led by Pol Pot, leader of the Khmer Rouge, soldiers forced Cambodian citizens at gunpoint from their homes, shops and shelters. They were made to leave the city and march to the countryside. Anyone that could potentially resist their take-over of Cambodia was killed. Doctors and their staff were killed, hospital patients too weak to leave their beds were executed.

Document 5 also deals with human rights violations similar to that of the Nazis in Europe against the Jewish people. This document describes the actions taken by Serbian leader Slobodan Milošević against Bosnians. In his attempt to bring about ethnic cleansing and to achieve a Serbian-dominated state, Milošević conducted a massacre in 1995 at Srebrenica, a Bosnian dominated town. Milošević’s human rights violations included forced relocations, rape, castration, imprisonment in concentration camps and killings. His Bosnian massacre caused the death of 7,000 men and boys, making it the largest single massacre in Europe since the Holocaust. After the war ended, Milošević was arrested and imprisoned. However, he died of a heart attack before he could be tried for his “crimes against humanity.”

How the Issue has Affected People. In each of these examples, we see how the issue of human rights violations has affected people. The issue of human rights violations is significant in that it has greatly affected various societies in different time periods. For example, Document 2 shows that during the 1930s Josef Stalin unleashed genocide in Ukraine. He forced over 10 million Ukrainians into collective farms. Ukrainian historians state that 25 percent of Ukrainians population was exterminated.

Document 3 points out that in the 1970s Pol Pot’s goal as leader of the Khmer Rouge was to turn Cambodia into a communist state. He forced millions of people from the cities into labor camps where they were starved and abused. Document 5 points out that in the summer of 1995, Serbian leader Slobodan Milošević sent thousands of Bosnians to concentration camps where they were tortured and many were killed. More recently, in 2017, the Myanmar government has forced the Muslim minority to flee across their border into Bangladesh.

How the Issue has Continued to Be an Issue. This issue of human rights violations has greatly affected various societies at different time periods. From these documents we see that the issue of human rights abuses has remained a serious issue that has continued over a span of three-quarters of a century. Thus, although the locations differ, the one thing that links these abuses is that innocent civilians in Ukraine, Cambodia, and Bosnia experienced serious human rights violations that impacted many aspects of a society’s lifestyle.

CHAPTER 13: A PRACTICE GLOBAL HISTORY REGENTS

Pages 177-184: Checking Your Understanding

1. 3	5. 4	9. 3	13. 4	17. 4	21. 3	25. 2
2. 4	6. 4	10. 3	14. 4	18. 2	22. 4	26. 2
3. 2	7. 2	11. 1	15. 1	19. 4	23. 2	27. 4
4. 4	8. 3	12. 1	16. 3	20. 2	24. 3	28. 2

Pages 185-186: Constructed-Response Questions

29. When Stalin decided to turn Russia into a major industrial power, to finance his plan he used money from selling Ukrainian wheat. Stalin ordered Ukrainian farmers to increase their grain production by 44%. When Stalin proposed turning their farms into collectives, Ukrainian farmers refused to go along. Stalin’s answer was to starve the Ukrainian farmers into submission. During the 1930s, millions of Ukrainians starved to death as Stalin forced his policies on them.
30. In document 2, Lana Babij’s intended audience was the Western world. She is trying to reveal that Stalin’s program was brutal, punitive, and fatal to the people of Ukraine. She tried to inform the nations around the world of the viciousness of Stalin’s policies and their impact on the people of Ukraine. She brings into focus the human rights abuses of Stalin’s policies. As their leader, Stalin sought to starve Ukrainians into submission. This was a ruthless policy forced on them by Stalin that led to the death of millions of innocent Ukrainians.
31. There is a definite cause-and-effect relationship between these two documents. In document 1 we learn about Josef Stalin’s policy against Ukraine and the use of Stalin’s policies to starve the Ukrainians into submission. In document 2, Lana Babij describes the results of that policy on the people of Ukraine — patrolling the border to prevent Ukrainians from crossing into Russia in search of bread. This is a cause-and-effect relationship since the policies created by Stalin as mentioned in document 1 directly led to the Holodomor as described in document 2.
32. Fredrick Engels, along with Karl Marx, was a writer whose ideas became the basis of communism. Engels and Marx examined the conditions of workers in Great Britain. They came to realize that rich capitalists took advantage of their workers by taking the wealth created by workers, while paying them the barest of wages needed for survival.

They predicted that eventually the workers would rise up and overthrow the capitalists during a violent revolution. This revolution, Engels believed, would first take place in an industrialized nation somewhere in Europe. Of course, this never came to pass. This document supports Engels' view of capitalism as he walks with this "middle-class gentleman" who saw the unfortunate circumstances of factory workers as a place to make "a great deal of money."

- 33.** This political cartoon's purpose is to show the impact of early industrialization on workers. The cartoonist clearly depicts the hardworking laborers who are shown supporting factory owners, entrepreneurs, and business owners. These capitalists literally are shown sitting atop the backs of the workers with signs displayed within the cartoon illustrating how poorly workers were paid on a weekly basis.
- 34a.** Both of these documents, although of different formats, are similar in their central idea that the capitalists of industry are getting rich on the backs of their workers.
- 34b.** Document 1 describes the harsh living conditions and type of neighborhoods that factory workers lived in during the early part of industrialization in the British city of Manchester. They live in unhealthy slums enduring disgusting living conditions. Document 2, a political cartoon, has a similar theme. This cartoon references the unfair and harsh treatment of factory workers during the early part of industrialization at the hands of rich capitalists, businessowners and entrepreneurs. Both documents present similar themes of industrial capitalists taking advantage of workers.

Pages 186-188: Extended Essay

- Document 1: Problems caused by industrialization
- Document 2: Problems caused by industrialization
- Document 3: Effect of industrialization on the environment
- Document 4: Sources of pollution
- Document 5: Need for renewable energy sources

Identify and define the enduring issue. An enduring issue that is raised in documents 1, 2, and 3 is the impact of industrialization on a society. This issue can be defined as how advances brought about by industrialization can impact a society. From an examination of these documents, we learn of the impact of industrialization.

Document 1 deals with the steam engine and its impact on society, leading to increased pollution. The passage attributes the use of the steam engine to a rise in the use of fossil fuels, especially coal. Cities such as Birmingham, Leeds, Manchester, Chicago, Pittsburg, and St. Louis were forever impacted by the acrid smoke released into the environment. This led to a stinging of people's eyes and a harming of their ability to breathe.

Document 2, the "The Silent Highwayman" cartoon, shows the impact that industrialization had on London, especially the Thames River, a key source of drinking water for the city. The cartoon uses, as its main symbol, "death" rowing in the river with dead objects floating in the polluted water. The implication being that the pollution has come about as a result of industrialization, which contaminated the drinking water, leading to people dying.

Document 3 deals with the impact of industrialization on conditions that exist in Mexico City. Industrialization and modernization have led to smokestacks and congested highways, greatly impacting the people of Mexico City. As the city has become more developed, it has led to factories and environmental pollution. The image along with the reading shows just how much "fog" there is in the city's atmosphere due to this pollution.

Why the Issue is Significant. An examination of documents 1, 2, and 3 shows that industrialization has had a significant impact on society. In each document, people have been negatively impacted by the changes brought about by industrialization. In documents 1 and 2, we learn that Londoners, the atmosphere, and drinking water have been harmed by industrial advances. In document 1, people had to deal with acrid smoke that stung their eyes and impeded their breathing. In document 2, Londoners faced contamination of their drinking water, leading in some cases to deadly illnesses. In document 3, smokestacks and congested highways have led to pollution of Mexico City's atmosphere.

How the Issue has Continued to be Enduring. The impact of industrialization on societies is significant since it has greatly affected various societies during different time periods. In document 1, we see the impact of industrialization during the 1750s on the people of London. As countries became more industrialized and their populations grew, the air, water and other resources posed an increased threat to people's survival. In document 2, occurring about a century later, the drinking water in London had become contaminated. This occurs when raw sewage is dumped into the river, contaminating the drinking water and causing threats to people's health. In document 3, taking place in the 1990s, industrialization has led to smog and pollution in Mexico City's atmosphere. Several times in the 1990s, the ozone layer, which protects the Earth from the harmful effects of the sun's radiation, has reached "very dangerous" levels. This has exposed millions of Mexicans to danger from all sorts of breathing disorders.

Conclusion. From an examination of these documents, we see that industrialization has had an impact on societies. Although the impact has changed over time, what is common in these documents is that industrialization has brought about serious environmental challenges to each society.