World History Study Guide

Name ________________________

82 points possible

Use chapter 12 to complete the following. You must have 65 points to take the study guide home.

Due Date: ___________________________________
A. Identify or define. Attach definitions to the back of the study guide and NUMBER your definitions.

1. Urban society

2. Secular

3. Mercenaries

4. Doge

5. Dowry

6. Humanism

7. Fresco

8. Christian humanism

9. Salvation

10. Indulgence

11. 95 Theses

12. Edict of Worms

13. Protestant Reformation

14. Predestination

15. Annul

16. Catholic Reformation

17. Society of Jesus
18. Renaissance
19. The Book of the Courtier
20. Vernacular
21. The Praise of Folly
22. Lutheranism
23. Peace of Augsburg

B. Multiple Choice

____1.
The war between France and Spain for control of Italy ended when the

	a.
	Italian people rose up and drove out both armies.

	b.
	French army occupied Nice in 1494.

	c.
	Spanish mercenaries were let loose to sack the city of Rome.

	d.
	Medici family negotiated a peace that divided up the country and left themselves in control of Sicily.

2.
Leonardo da Vinci was an excellent example of Renaissance Italy’s social ideal because he

	a.
	was a politician, and politicians were considered the pinnacle of human achievement.

	b.
	came from a wealthy family and greatly improved his family’s status in society.

	c.
	wrote grand romantic poetry and insightful political treatises.

	d.
	was a painter, sculptor, architect, inventor, and mathematician.

3.
Christine de Pizan is best known for her

	a.
	passionate love affair with Hannibal.
	c.
	defense of the poor.

	b.
	works written in defense of women.
	d.
	long hair.

4.
The frescoes painted by ____ have long been regarded as the first masterpieces of early Renaissance art.

	a.
	Michelangelo
	c.
	Masaccio

	b.
	Pablo Picasso
	d.
	Filippo Brunelleschi

5.
Christian humanists believed that

	a.
	if people read the classics, and especially the basic works of Christianity, they would become more pious.

	b.
	by studying biology, one could assure one’s salvation.

	c.
	God did not intend man to know more than what was written in the Bible.

	d.
	society should return to simpler ways and not focus on gaining wealth and material possessions.

6.
____ was the first Protestant faith.

	a.
	Calvinism
	c.
	Christian humanism

	b.
	Zoroastrianism
	d.
	Lutheranism

7.
The Peace of Augsburg formally

	a.
	made Martin Luther the patron saint of the Holy Roman Empire.

	b.
	accepted the division of Christianity in Germany.

	c.
	established the doctrine of Lutheranism.

	d.
	ended the war between France and Morocco.

8.
Part of Calvin’s reformation of the city of Geneva included

	a.
	the formation of the Consistory.
	c.
	the execution of Thomas More.

	b.
	exiling all Catholics.
	d.
	requiring all citizens to cut cabbage.

9.
Despite their importance in developing a new view of the family, Protestants

	a.
	took a dim view of divorce and made even stricter policies against it.

	b.
	were unable to agree on the role of children in the household.

	c.
	had little impact on most other aspects of society.

	d.
	did nothing to change women’s subordinate role in society.

10. ____ founded the Society of Jesus, also known as the Jesuits.

	a.
	Pope Paul III
	c.
	Ignatius of Loyola

	b.
	The Council of Trent
	d.
	The Act of Supremacy of 1534

11. In 1528, Baldassare Castiglione wrote The Book of the Courtier, which

	a.
	was an epic novel of idealized heroism, which became a model for Italian men.

	b.
	described the characteristics of a perfect Renaissance noble.

	c.
	instructed rulers to abandon morality as the basis for political activity.

	d.
	taught a new type of recreational badminton.

12. Parents in Renaissance Italy carefully arranged marriages, often to

	a.
	prevent their sons and daughters from marrying below their class.

	b.
	Have attractive in-laws.

	c.
	strengthen business or family ties.

	d.
	produce the perfect child.

13. Chaucer’s The Canterbury Tales is an important work because

	a.
	Chaucer’s use of the English vernacular was important in making his dialect the chief ancestor of the modern English language.

	b.
	it was the first work in French to be published in England and France, opening those countries up to England’s culture and language.

	c.
	it was the first collection of short stories by a single author to be published.

	d.
	his poignant portrayal of the English lower class evoked a change in English society, allowing families to break the hereditary cycle of poverty.

14.The ____ movement had a profound effect on education.

	a.
	Renaissance
	c.
	liberal

	b.
	humanist
	d.
	vernacular

15. The High Renaissance in Italy is associated with which three artists?

	a.
	Leonardo da Vinci, Jan van Eyck, and Albrecht Dürer

	b.
	Raphael, Donatello, and Jose Saurez

	c.
	Masaccio, Donatello, and Filippo Brunelleschi

	d.
	Leonardo da Vinci, Raphael, and Michelangelo

16. ____ was the best known of all Christian humanists.

	a.
	Desiderius Erasmus
	c.
	Martin Luther

	b.
	Filippo Brunelleschi
	d.
	Albrecht Dürer

17. The publication of Martin Luther’s Ninety-five Theses

	a.
	was immediately seen as a threat by local businesses.

	b.
	attacked the abuses in the sale of indulgences, beginning the Protestant Reformation.

	c.
	was largely ignored until decades after Luther’s death.

	d.
	became the central text for Anglicanism.

18. Calvin agreed with Luther on most important doctrines except

	a.
	who spoke better German.
	c.
	predestination.

	b.
	the leadership of the Catholic Church.
	d.
	the sale of indulgences.

19. Both the Catholics and the Protestants considered the ____ to be dangerous radicals.

	a.
	Anglicans
	c.
	Calvinists

	b.
	Moravians
	d.
	Anabaptists

20. The final decrees of the Council of Trent

	a.
	reaffirmed traditional Catholic teachings in opposition to Protestant beliefs.

	b.
	empowered the Jesuits to find and try heretics, including anyone who was Protestant.

	c.
	stated that Christians should be nice people.

	d.
	were ultimately meaningless, since they were never put into practice.

21. The Renaissance was all of the following EXCEPT

	a.
	an urban society.

	b.
	an age of recovery from the plagues, political upheaval, and decline of Church authority.

	c.
	the end of poverty.

	d.
	a higher regard for the value of the individual human.

____ 22. The city-state that was led by a group of wealthy merchant-aristocrats was

	a.
	Rome.
	c.
	Milan.

	b.
	the Papal States.
	d.
	Venice.

23. Machiavelli encouraged rulers and would-be rulers to believe that

	a.
	human nature was self-centered.
	c.
	women were superior to men.

	b.
	human nature was to be truthful.
	d.
	the Church should be discredited.

24. According to Castiglione’s book, The Book of the Courtier, a noble should do all of the following EXCEPT

	a.
	fulfill certain ideals.
	c.
	gain a classical education.

	b.
	perform military exercises.
	d.
	farm the land.

25. The third estate was made up of all of the following EXCEPT

	a.
	nobles.
	c.
	artisans.

	b.
	peasants.
	d.
	merchants.

26. The Renaissance artists of northern Europe painted

	a.
	frescoes.
	c.
	church ceilings and walls.

	b.
	detailed books of illustrations.
	d.
	ships.

27. All of the following are associated with painting during the High Renaissance EXCEPT

	a.
	Machiavelli.
	c.
	Leonardo da Vinci.

	b.
	Raphael.
	d.
	Michelangelo.

28. Paintings and sculptures of the Renaissance were more

	a.
	abstract.
	c.
	Chinese-like.

	b.
	realistic.
	d.
	simple.

29. Humanist educators of the Renaissance stressed all of the following EXCEPT

	a.
	liberal arts.
	c.
	rhetoric.

	b.
	physical education.
	d.
	practical tool skills.

30. Renaissance women were educated in

	a.
	mathematics.
	c.
	religion and morals.

	b.
	rhetoric.
	d.
	hunting.

31. Charles V ruled all of the following lands EXCEPT

	a.
	France.
	c.
	the Austrian lands.

	b.
	Spain.
	d.
	the Low Countries.

32. The division of Christianity in Germany into Catholic and Lutheran states was recognized by

	a.
	the Treaty of Rome.
	c.
	the Peace of Augsburg.

	b.
	the Peace of Luther.
	d.
	the Edict of Worms.

33. Luther taught that

	a.
	the clergy should remain celibate.

	b.
	good works, not faith alone, bring salvation.

	c.
	the sacraments promoted the gospel.

	d.
	the selling of indulgences was wrong.

34. Luther taught that justification by faith (being made right before God) was

	a.
	an abuse used by Catholicism.
	c.
	acceptable for selling by churches.

	b.
	not sufficient to be saved.
	d.
	the central idea of Protestantism.

35. Erasmus taught that Christianity should

	a.
	provide a more complex system of beliefs.

	b.
	show people how to lead good lives.

	c.
	sell more relics and indulgences.

	d.
	encourage more pilgrimages and fasting.

36. King Henry VIII did all of the following EXCEPT

	a.
	conquer lands in France.

	b.
	dissolve Catholic monasteries.

	c.
	have Thomas More beheaded.

	d.
	have his marriage to Catherine ruled “null and void.”

37. The Anabaptists believed that

	a.
	church and state should be separate.

	b.
	children should be baptized.

	c.
	church and state should be unified.

	d.
	ministers should be appointed by Martin Luther.

38. John Calvin believed in

	a.
	the sale of relics and indulgences.

	b.
	good works as the way to gain salvation.

	c.
	the “eternal decree” of an all-powerful God.

	d.
	the separation of church and state.

39. Because Calvinists believed they were doing God’s work, they

	a.
	remained Catholic to be safe.

	b.
	were determined to spread their faith to other people.

	c.
	paid tribute to the Church of England.

	d.
	stayed in Geneva.

40. Calvin’s Consistory did all of the following EXCEPT

	a.
	punish people who misbehaved.

	b.
	oversee Genevans’ moral life and doctrinal purity.

	c.
	maintain close ties with German princes.

	d.
	operate as a court.

u
Matching
Match each item with the correct statement below.

	a.
	Edict of Worms
	f.
	Francesco Sforza

	b.
	Henry VIII
	g.
	Desiderius Erasmus

	c.
	Christian humanism
	h.
	humanism

	d.
	Girolamo Savonarola
	i.
	Anabaptists

	e.
	predestination
	j.
	Dante

41.
conquered Milan after the death of the last Visconti ruler

42.
took control of Florence from the Medici family

43.
based on the study of the literary works of Greece and Rome

44.
his masterpiece in the Italian vernacular was the Divine Comedy

45.
major goal was the reform of the Catholic Church

46.
best known of all the Christian humanists

47.
made Martin Luther an outlaw in the Holy Roman Empire

48.
belief that God had determined in advance who would be saved and who would be damned

49.
established the Church of England in 1534

50.
regarded as dangerous radicals by the Protestants and Catholics
Match each item with the correct statement below.

	a.
	indulgence
	f.
	Martin Luther

	b.
	the Modern Devotion
	g.
	Consistory

	c.
	John Calvin
	h.
	Christine de Pizan

	d.
	Medici
	i.
	Ulrich Zwingli

	e.
	Petrarch
	j.
	Niccolò Machiavelli

51.
this family controlled the government of Florence from behind the scenes

52.
wrote the influential political book The Prince

53.
the father of Italian Renaissance humanism

54.
wrote The Book of the City of Ladies

55.
a release from all or part of the punishment for sin

56.
began the Protestant Reformation

57.
downplayed religious dogma and stressed the need to follow the teachings of Jesus

58.
introduced Protestant reforms in Zürich

59.
published the Institutes of the Christian Religion

60.
a special body for enforcing moral discipline

