Chapter 37: The End of Empire
I. Independence in Asia
A. India's "vivisection": partitioned independence
1. Indian self-rule
a. ________________________________ finally willing to consider independence after WWII
b. Muslim separatism grew; feared ________________________________ by Hindus
c. ________________________ called a Day of Direct Action in 1946; rioting left six thousand dead
2. Partition of India and ensuing violence
a. Gandhi _____________________________________ of India as a "vivisection"
b. Independent India, 1947, divided into _________________ Pakistan and _______________ India
c. Ten million refugees moved either to India or Pakistan; one _______________ died in migration
d. __________________ assassinated by a Hindu extremist, 30 January 1948
B. Nationalist struggles in Vietnam
1. Fighting the French
a. ______________ reassert control after WWII
b. Ho Chi Minh (1890-1969), communist leader, mounts ____________ war, defeats France in 1954
I. Vietnam divided at 17th parallel
c. Civil war between north (_____________________) and south
d. President ______________________________ (1908-1973) begins increasing U.S. involvement
2. Geneva Conference and partial independence, 1954
a. United States supported first the _______________, then the unpopular government of South Vietnam
b. North Vietnam received assistance from _________________________________
3. Cold war stalemate
a. Nationalist-__________________________ (Viet Cong) attacks on government of South Vietnam
b. President Johnson launched ________________________ campaign, sent ground troops in 1965
c. U.S. troops were trapped in a quagmire; dragged on until _______________
C. Arab national states and the problem of Palestine
1. Arab states, except Palestine, gained independence after World War II
2. Conflicts between Arab _________________________ and Jewish settlers, 1920s and 1930s
a. Arab Palestinians resisted both ______________ rule and _______________ settlement violently
b. Proclaims support for Jewish “homeland” in Palestine (__________________________, 1917)
c. Increased Jewish migration to escape __________________; armed for self-protection
d. Independent Arab states _____________________ a Jewish state
3. Creation of Israel
a. Unable to resolve conflict, _________________ turned Palestine question over to _______, 1947
b. UN proposed dividing into two states, _____________________________; Arabs opposed
c. 1947, British withdrew, ____________________ broke out, Jews proclaimed the state of Israel
d. Egypt, Jordan, Syria, and Iraq declared war on ______________________
e. Israel achieved __________ in 1949; claimed territories larger than what was granted by UN plan
4. Egypt and Arab nationalism
a. Military leaders under Gamal A. ______________________ seized power in 1952
b. Nasser became prime minister, a leader of _______________________ nationalism
5. Suez crisis, 1956, greatly enhanced Nasser's prestige
a. Canal controlled by _____________; Nasser nationalized it to build Egypt's __________________
b. Attacked by British, French, and Israeli forces, which retook canal
c. Both ____________________________ condemned military action, forced them to withdraw
II. Decolonization in Africa
A. Forcing the French out of north Africa
1. France in Africa
a. 1950s and 1960s, French granted independence to all its African colonies except _____________
b. Two million ___________________ settlers in Algeria
c. Revolt of May 1954 was repressed by French; eight thousand Algerian _______________ died
2. War in Algeria, 1954-1962
a. Algerian nationalists pursued guerrilla warfare against French rule
b. Atrocities on both sides; heavy _________________ casualties; Algerian independence, _______
B. Black African nationalism and independence
1. Obstacles to African independence
a. ________________ powers assumed Africans were not ready for ________________________
b. White settlers opposed black ______________________________
c. __________________________________ instability often hampered post independent Africa
C. Freedom and conflict in South Africa
1. __________________________ (1948) was a system of racial segregation in South Africa enforced through legislation by the National Party
a. African National Congress publishes Freedom Charter (1955)
b. Repression of ANC causes worldwide ostracism of _________________________
c. Release of ________________________, 1990
d. Negotiation of end of _______________ minority rule
e. 1994 elections bring ANC to power
f. Relatively calm transition to ________________________ society
III. After independence: long-term struggles in the postcolonial era
A. Communism and democracy in Asia
1. Mao reunified China under communism
a. ____________________________ (1958--1961) was an effort to catch up with industrial nations
b. All land ______________________________; farming and industry became communal
c. Agricultural disaster; great famine followed, 1959--1962
2. Deng's revolution
a. Deng Xiaoping regained power in 1981; opened China to _________________________
b. Welcomed _______________________________; remained politically authoritarian
c. Crushed pro-democracy student demonstration in _______________________________, 1989
B. Islamic resurgence in southwest Asia and north Africa
1. Muslim revival and Arab disunity
a. Cold war split ____________________________ world; pan-Arab unity did not materialize
b. Israel became a staunch ally of ___________________; many Arab-Islamic states allied with USSR
c. Israel defeated Egypt and Syria in 1967 and in 1973
d. Egypt's president, Anwar Sadat, ended alliance with ________________ in 1976
e. Sadat signed peace treaty with _____________________ in 1980; was assassinated, 1981
f. Palestine Liberation Organization leader Yasser Arafat and Israeli prime minister Yitzhak Rabin signed peace treaties in 1993-1995
2. Islamism: revival of Muslim traditions
a. Muslims increasingly regard _________________ in negative terms, move towards radicalism
b. _______________ support of Iranian Shah Mohammed Reza Pahlavi (1919-1980), overthrown in Iranian Revolution of 1979
I. Led by Ayatollah Ruhollah Khomeini
II. Khomeini attacked United States for support of the ________________
III. Militants held _______ Americans hostage for _____ days; shut down U.S. military bases
IV. Movement encouraged other Muslims to undertake ___________________ actions
3. Iran-Iraq war, 1980-1988
a. Iraqi president _______________________ launched attack on Iran in 1980
b. War dragged on till 1988; killed one million soldiers
c. Next, Iraqis invaded __________________ in 1990, inciting Gulf War, 1991
d. ___________-led coalition drives him out, further hardships for Iraqi people
C. Politics and Economics in Latin America
1. Guatemala: destabilized
a. Cold war shaped U.S. policies in Central America
b. Guatemalan president ________________ nationalized land held by United Fruit Co., 1953
c. CIA engineered ______________________ of Arbenz and armed Colonel Castillo Armas
d. Castillo Armas established brutal ________________________________; was assassinated, 1957
2. Patterns of economic dependence in Latin America
a. Need to reorient economies from ___________________ to internal development
b. Raul Prebisch, Argentine economist, crafted theory of "economic _________________________"
(a) developed nations _____________________ world economy at expense of undeveloped ones
(b) developing nations needed to ____________________________________________
D. [bookmark: _GoBack]War and peace in sub-Saharan Africa
1. Aftermath of decolonization
a. Organization of African Unity was created in 1963 to maintain ___________________________________________________________________
2. Transformation of South Africa
a. Gained independence in 1901, but denied civil rights to _______________ population
b. South African economy strong, both _____________________________; prospered during WWII
c. Black workers demanded political change
3. Apartheid: harsh legal system imposed in 1948, designed to keep races separate
a. 87 percent of South African land was for ________________________, others classified by race
b. African National Congress, led by Nelson Mandela, launched campaign to ___________ apartheid
c. Severe government repression provoked international opposition after 1960
d. Black agitation and international sanctions brought end to apartheid in 1989
e. 1994, under new constitution, ____________________ won free election as first black president
4. Developing economies of Africa
a. Africa has 10 percent of world's _____________ but less than 1 percent of industrial __________
b. Rich in ___________________________________________________________
c. Lacking in _____________________________________________________, and managerial class
d. Rapid ______________________________ growth compounds problems
CHAPTER 37 #1

