World History Themes (SPICE)
Social Structures
· Gender roles and relations

Polygamy vs. monogamy

Matrilineal vs. patrilineal
· Family and kinship
· Racial and ethnic constructions
· Social and economic classes
Political structures and forms of governance
· State Building
Political authority/Centralized Control
State authority and autonomy
Political ideologies
Bureaucracies
State consolidation and expansion
Military professionals
· Empires
Trading-post empires
Land empires/Maritime empires
Transoceanic empires
Imperial conquests / Expansion
State Consolidation
Internal factors and external factors
· Nations and Nationalism
Nationalist ideologies/aspirations
(Imagined) national communities
Nation Building/State Building
· Revolts and Revolutions
Political and social discontent
Rebellions and protests
Dissent and resistance

Political reform movements
· Regional, transregional, and global structures and organizations
Transregional political organization
Institutions of global governance
New international organizations
Humanitarian organizations
Interaction between Humans and the Environment
· Demography and disease
Demographic shifts - Fertility / birth rate
Birth control
Disease pathogens
Epidemic diseases
· Migration
Coerced and semi coerced labor
Manual laborers
Internal and external migrants
· Patterns of settlement
Geography
Water control systems
Environmental diversity
Urbanization
· Environment
Pollutants/Atmosphere
Environmental
Rates of extinction
· Technology
Pottery
Farming Woven textiles
Metallurgy – bronze, iron, steel
Transportation
Maritime technology
Military technology
 Technological innovations
Development and Interaction of Cultures
· Religions
Monotheism/Polytheism
The Vedic religion / Hinduism
Hebrew monotheism / Judaism
Zoroastrianism
Buddhism
Christianity
Islam
Neo-Confucianism
· Belief systems, philosophies, and ideologies
Confucianism
Daoism
Greco-Roman philosophy
Revelation
· Science and technology
Energy technologies
· The arts and architecture
Monumental architecture and urban planning
Arts and artisanship
· Cultural
Languages – Turkic, Arabic
Sports – Cricket
Music and film - Reggae, Bollywood
Literature - Book of the Dead, Rig Veda, The “Epic of Gilgamesh,” codices,
Systems of Record Keeping – Hieroglyphs, Pictographs, Quipu, Alphabets, Cuneiform
Creation, Expansion, and Interaction of Economic Systems
· Agricultural and pastoral production
American Foods – Potatoes, Maize, Manioc
Cash crops – Sugar, Tobacco
Foods brought by African slaves – Okra, Rice
· Trade and Commerce
 Luxury goods (Silk and cotton textiles, Porcelain, Spices, Slaves, Exotic animals)
Trade routes:

Trans-Saharan caravan routes,

 Indian Ocean sea lanes

Mediterranean Sea lanes

 Silk Roads
Caravan organization (Caravanserai, Camel saddles)
Forms of credit and Monetization
(Minting of coins, Use of paper money, Bills of exchange, Checks, Banking houses)
Transoceanic shipping services
Piracy
· Labor systems
Specialized professionals – merchants, artisans and warriors
Free peasant labor or Peasant communities
Craft production or guild organization
Government-imposed labor taxes
Family and household production
Coerced labor - Indentured servitude, Corvée
Unfree labor – Slavery, Convict labor, Chattel slavery
· Industrialization
Coal, iron and timber
Steam engines / internal combustion engine / fossil fuels / coal and oil
Steel / chemicals / electricity / precision machinery
· Developments in transportation Capitalism and socialism
