

AP European History
Post-Cold War: Life in an Age of Globalization
(1990 to the present)

Objectives
1. Post-Soviet Russia: Describe how life changed in post-Soviet Russia - describe the features of the economic transition, the nature of the new political system, and the impact of these changes on the lives of different groups of Russians.
2. Post-Soviet East Bloc:
a. Describe how life changed in the former East Bloc after 1989.
b. Compare and contrast how various East Bloc countries handled the economic and political transition, and the impact of these changes on the lives of ordinary people.
3. Balkan wars: Explain the causes, key events, and consequences of the Yugoslav civil wars of the 1990s.
4. European unity: Trace the continuation of the movement toward European unity (which began in the post-WWII era) and the challenges it has faced.
5. Globalization:
a. Analyze how globalization has affected European life in the 1990s and 21st c. - for better and for worse.
b. Explain how Americanization is tied up with globalization.
c. Identify some examples of Europeans protesting the impact of globalization.
d. Identify supranational organizations that formed after World War II, and describe the role that they have played (and continue to play) in the world.
6. Increasing multiculturalism: Analyze the causes and effects of growing ethnic diversity in contemporary Europe.
7. 21st c. challenges: Identify the challenges facing Europe as it proceeds through the 21st century - particularly population decline, growth of immigration, the rise of militant Islam, the future of the European project (i.e. European unity), and climate change/environmental issues.

Terms and People
	Post-Soviet Russia
Boris Yeltsin (r. 1991-1999)
Vladimir Putin (r. 1999-2008, 2012-present)
Dmitry Medvedev (r. 2008-2012)
Caucasus
Chechnya
Georgia - South Ossetia

East Bloc after 1989
shock therapy
Ostalgie

Yugoslavia (Balkan wars)
Slobodan Milosevic
Bosnia-Herzegovina
Bosniaks
ethnic cleansing
Srebenica
Kosovo
	European Unity
European Union (1993-present)
Maastricht Treaty (1991)
euro / Eurozone
2008 global recession → euro crisis
Brexit

Globalization
United Nations
World Bank + IMF
World Trade Organization (WTO)
non-governmental organizations (NGOs)

Terrorism / Radical Islam
terror attacks in Europe - ex. 2004 Madrid
 bombings, 2005 London bombings
war on terror - including wars in Afghanistan
 (2001-2014) + Iraq (2003-2011)
Arab Spring (2011)

