World History Study Guide

Name ________________________

109 points possible

Use chapter 17 and notes to complete the following. You must have 85 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. Geocentric

2. Ptolemaic system

3. Prime mover

4. Heliocentric

5. Universal law of gravitation

6. Boyle’s Law

7. Rationalism

8. Scientific Method

9. Inductive reasoning

10. Tabula Rasa

11. Philosophe

12. Separation of Powers

13. Deism

14. Laissez-faire

15. Social contract

16. Salon

17. Methodism

18. Rococo

19. Enlightened absolutism

20. Mestizos
21. Mulattoes

22. Federal system

23. American Bill of Rights

24. Estates

25. Taille

26. Relics of feudalism

27. Bourgeoisie

28. Sans-culottes

29. Factions

30. Reign of Terror

31. The Directory

32. Electors

33. Coup d’etat

34. Consulate

35. Nationalism

B. Multiple Choice

1.
 ____ was the first to argue that the sun, not the earth, was the center of the universe.

	a.
	Ptolemy
	c.
	Johannes Kepler

	b.
	Nicholas Copernicus
	d.
	Martin Luther

2.
Isaac Newton’s universal law of gravitation

	a.
	was denounced by the Anglican Church as the work of the Devil.

	b.
	refuted Galileo Galilei’s theory of universal movement.

	c.
	was laughed at by Galileo, Kepler, and Copernicus.

	d.
	showed how one law could explain all motion in the universe.

3.
Francis Bacon, an English philosopher, believed scientists should

	a.
	use inductive reasoning.
	c.
	leave nature alone.

	b.
	rely solely on the Bible.
	d.
	use chance to study nature.

4.
John Locke’s ideas suggest that people were

	a.
	born either good or evil.
	c.
	naturally inclined to be stupid.

	b.
	inherently self-centered.
	d.
	molded by their experiences.

5.
To Voltaire and many other philosophes, the universe was

	a.
	a divine creation.
	c.
	like a clock.

	b.
	unknowable at all.
	d.
	constructed like a flower.

6.
In Jean-Jacques Rousseau’s concept of a social contract,

	a.
	an entire society agrees to be governed by its general will.

	b.
	punishments are not exercises in brutality, and capital punishment is discarded.

	c.
	the government should not interfere in economic matters.

	d.
	women should be granted rights nearly equal to those of men.

7.
____ composed The Marriage of Figaro, The Magic Flute, and Don Giovanni, three of the world’s greatest operas.

	a.
	Franz Joseph Haydn
	c.
	Johann Sebastian Bach

	b.
	Wolfgang Amadeus Mozart
	d.
	George Frederick Handel

8.
As a result of the Treaty of Paris in 1763,

	a.
	France gained control of Great Britain’s holdings in India in exchange for French territories in North America.

	b.
	Austria regained control of Silesia from Prussia.

	c.
	Maria Theresa of Austria was able to effect a diplomatic revolution and win France as an ally.

	d.
	Great Britain gained control of India and North America, making it the world’s greatest colonial power.

9.
____ was the first country to grant diplomatic recognition to the new American state.

	a.
	France
	c.
	Spain

	b.
	Prussia
	d.
	Austria

10.
The Constitutional Convention began as

	a.
	a meeting to draft a declaration of independence from British rule.

	b.
	the result of a vote by the new Congress to adopt amendments that guaranteed certain freedoms.

	c.
	a meeting of delegates to revise the Articles of Confederation.

	d.
	a plan to divide up the lands of the thirteen colonies into states.

11.
According to the Ptolemaic system,

	a.
	the moon is the center of the universe, and the Earth and stars revolve around it.

	b.
	the Earth revolves around the Moon, and the Moon revolves around the Sun.

	c.
	the universe is a series of concentric spheres with Earth fixed at the center.

	d.
	the Sun, Earth, and Moon all revolve around Saturn, the sun god.

12.
Galileo’s observations seemed to indicate that

	a.
	Copernicus and Kepler were wrong in their beliefs about the moon goddess.

	b.
	the Catholic Church’s beliefs about the heavens were correct.

	c.
	Plato was correct about the way the planets were arranged.

	d.
	the heavenly bodies were composed of material substance just like Earth, not pure orbs of light.

13.
____ wrote On The Fabric of the Human Body, which presented a careful and accurate examination of human anatomy.

	a.
	Shakespeare
	c.
	William Harvey

	b.
	Andreas Vesalius
	d.
	Robert Boyle

14.
Who has been rightly called the father of modern rationalism?

	a.
	Chaucer
	c.
	René Descartes

	b.
	Francis Bacon
	d.
	Robert Boyle

15.
Montesquieu’s most lasting contribution to political thought was his

	a.
	analysis of the governmental system of checks and balances.

	b.
	identification of the natural laws that governed human society.

	c.
	theory that the government should interfere with religious matters.

	d.
	idea that punishments should be brutal to be effective.

16.
Adam Smith believed in laissez-faire, by which he meant that

	a.
	the assets of the rich should be taken.

	b.
	the state should not regulate the economy.

	c.
	those who are able to work should help to support those who cannot work.

	d.
	the state should monitor the economy and impose regulations to keep it healthy.

17.
The work of ____ shows the use of enchantment in the rococo style.

	a.
	Alexander Dumas
	c.
	Henry Fielding

	b.
	Antoine Watteau
	d.
	Giovanni Battista Tiepolo

18.
Which British head of cabinet acquired Canada and India?

	a.
	Robert Walpole
	c.
	Maria Theresa

	b.
	William Pitt the Elder
	d.
	Queen Anne

19.
The American nation’s first constitution was called the

	a.
	Rights of Man.

	b.
	Constitution of the United States of America.

	c.
	Articles of Confederation.

	d.
	Bill of Rights.

20.
The Treaty of Paris in 1783 granted the Americans control of

	a.
	the western territory from the Appalachians to the Mississippi River.

	b.
	the eastern seaboard from Canada to Florida.

	c.
	the entire continent of North America.

	d.
	little beyond the land that made up the thirteen original colonies.

21.
The French National Assembly swore the Tennis Court Oath, which was

	a.
	a promise to destroy all of the nation’s tennis bracelets.

	b.
	a vow to continue to meet until they had produced a French constitution.

	c.
	an oath of loyalty to Jean Valjean, an outspoken lawyer that called for doing away with the relics of feudalism.

	d.
	a promise not to rest until all members of the clergy were tried and executed.

22.
Louis XVI was forced to accept the National Assembly’s decrees because

	a.
	the army turned against him and threatened to execute him.

	b.
	it was the only way he would be allowed to remain mayor of Paris.

	c.
	thousands of armed Parisian women descended on the palace and captured him and his family.

	d.
	his attempt to escape to Poland had failed.

23.
According to the Civil Constitution of the Clergy,

	a.
	bishops and priests were to be elected by the people and paid by the state.

	b.
	the Church was to be separate from the government.

	c.
	the Methodist Church was to replace Catholicism as the state religion.

	d.
	the Church was to take over the Legislative Assembly.

24.
The term sans-culottes, meaning “without breeches,” implied that the members of this political group were

	a.
	women, because they wore skirts.
	c.
	pacifists who did not use guns.

	b.
	very poor and could not afford pants.
	d.
	ordinary patriots without fine clothes.

25.
The Committee of Public Safety was given broad powers to

	a.
	drain all the canals.

	b.
	defend France from threats.

	c.
	protect the Paris Commune from thieves.

	d.
	restore order to Brussels.

26.
In its attempts to create a new order that reflected its belief in reason, the National Convention

	a.
	declared new national holidays celebrating great French cuisine.

	b.
	ordered the building of several new libraries and universities, even though the treasury was empty.

	c.
	pursued a policy of dechristianization, going so far as to adopt a new calendar.

	d.
	drafted yet another Constitution to reflect the ideas of the Enlightenment.

27.
Napoleon’s coup d’état overthrew the ____ to establish his consulate.

	a.
	Directory
	c.
	British government

	b.
	city mayor
	d.
	Legislative Assembly

28.
The three major parts of Napoleon’s Grand Empire were

	a.
	the First Estate, the Second Estate, and the Third Estate.

	b.
	France, Morocco, and Algeria.

	c.
	the French Empire, the dependent states, and the allied states.

	d.
	Austria, Prussia, and Serbia.

29.
What were the two major reasons that Napoleon’s Grand Empire collapsed?

	a.
	Napoleon’s greed and laziness within his bureaucracy

	b.
	the survival of Great Britain and the force of nationalism

	c.
	the resentment of the clergy and the plotting of the accountants

	d.
	France’s weak economy and the drain of Napoleon’s many wars

30.
In his final battle, Napoleon was defeated by

	a.
	the bitter Russian winter.
	c.
	the Duke of Wellington.

	b.
	a combined French and Swiss army.
	d.
	the superior British navy.

31.
Which of France’s estates was NOT exempt from the taille?

	a.
	the First Estate (clergy)
	c.
	the Third Estate (commoners)

	b.
	the Second Estate (nobility)
	d.
	the Fourth Estate (middle class)

32.
The Declaration of the Rights of Man and the Citizen proclaimed

	a.
	equal rights for all men, but no political rights for women.

	b.
	an end to the monarchy and the abolishing of a National Assembly.

	c.
	equal rights for all citizens, including equal political rights for women.

	d.
	an end to the National police force.

33.
Under the Constitution of 1791, the ____ would make the laws.

	a.
	king
	c.
	National Assembly

	b.
	House of Commons
	d.
	Legislative Assembly

34.
Who seized political power from the Legislative Assembly?

	a.
	National Assembly
	c.
	Paris Commune

	b.
	Henry VIII
	d.
	Marie Antoinette

35.
The difference between the Girondins and the Mountain was that

	a.
	the Girondins were members of the Tennis Court, while the Mountain was not.

	b.
	the Girondins leaned toward keeping the king alive, while the Mountain wanted the king executed.

	c.
	the Girondins were radicals in the city of Amsterdam, while the Mountain represented Germany.

	d.
	the Girondins were legitimately elected by the people, while the Mountain seized power by force.

36.
____ was the brutal head of the Committee of Public Safety.

	a.
	Maximilien Robespierre
	c.
	Jean Valjean

	b.
	Jean-Paul Marat
	d.
	Victor Hugo

37.
The most important of the seven legal codes established by Napoleon was

	a.
	the Religious Code.
	c.
	the Merchant Code.

	b.
	the Food Code.
	d.
	the Civil Code.

38.
Promotion within Napoleon’s new bureaucracy was

	a.
	based on height.

	b.
	given to those Napoleon favored, but taken away as soon as they fell out of favor.

	c.
	based on ability only, not rank or birth.

	d.
	designed to benefit the nobility and keep the middle class from obtaining high-ranking positions.

39.
The Russians defeated Napoleon’s superior Grand Army by

	a.
	retreating hundreds of miles and burning their own villages and countryside.

	b.
	waiting to attack during the brutal Russian winter.

	c.
	splitting their meager forces in half and attacking from two sides.

	d.
	making an alliance with Egypt, which launched an attack on Turkey to draw Napoleon out of Russia.

40.
The Duke of Wellington defeated Napoleon at

	a.
	Annecy in France.
	c.
	the Black Forest in Germany.

	b.
	Waterloo in Belgium.
	d.
	Moscow in Russia.

41.
The scientific method was all of the following EXCEPT

	a.
	a systematic procedure.

	b.
	based on collecting and analyzing evidence.

	c.
	reliant on the use of ancient authorities.

	d.
	crucial to the evolution of science.

42.
Inductive reasoning involved

	a.
	proceeding from the particular to the general.

	b.
	using ancient wisdom.

	c.
	using Church authority to find truth.

	d.
	using the Bible to prove ideas.

43.
René Descartes believed in one absolute truth,

	a.
	his own existence.
	c.
	the Ptolemaic system.

	b.
	the existence of matter.
	d.
	planetary rotation.

44.
Rationalism is the belief that

	a.
	the human mind is divine.

	b.
	matter matters.

	c.
	the human mind is perfect.

	d.
	reason is the chief source of knowledge.

45.
Francis Bacon, who developed the scientific method, was a

	a.
	mathematician.
	c.
	scientist.

	b.
	philosopher.
	d.
	priest.

46.
In The Wealth of Nations, Adam Smith gave all of the following roles to government EXCEPT

	a.
	protection (the army).
	c.
	religion (the church).

	b.
	defense (the police).
	d.
	public works.

47.
Rousseau argued that society should be governed by

	a.
	the military.
	c.
	a monarch.

	b.
	the church.
	d.
	a social contract.

48.
Rousseau believed in all of the following EXCEPT

	a.
	balance of heart and mind.
	c.
	rule of the general will.

	b.
	abolition of the church.
	d.
	education fostering natural instincts.

49.
Diderot’s Encyclopedia was used to

	a.
	attack religious superstition.
	c.
	support Islamic teachings.

	b.
	attack capital punishment.
	d.
	suppress Enlightenment ideas.

50.
Montesquieu’s ideas were used in

	a.
	religious reform.
	c.
	Ptolemy’s geocentric model.

	b.
	the United States Constitution.
	d.
	the theories of Copernicus.

C. Completion

51. The ____________________ theory stated that the sun was the center of the universe.

52. ____________________ was a Greek physician whose medical ideas dominated the medieval world.

53. ____________________ invented a system of naming the elements and is regarded by many as the founder of modern chemistry.

54. The greatest figure of the Enlightenment was ____________________.

55. One of the first advocates for women’s rights was _________________________.

56. During the Enlightenment ____________________ tried “to lower religion to the level of the lowest people’s capacities.”

57. Frederick the Great is credited with making ____________________ a great European power.

58. ____________________ of Austria initiated many reforms including abolishing serfdom and eliminating the death penalty.

59. The War of the Austrian Succession began because ____________________ ascended to the throne.

60. Sor Juana Inés de la Cruz, poet and nun, advocated the ____________________ of women.

61. The army of General Cornwallis surrendered to the combined American and French forces at ____________________.

62. The first ten amendments to the Constitution of the United States are called the ____________________.

63. In France, the Third Estate, which was comprised of commoners, paid 100% of the chief tax, the ____________________.

64. When the Estates-General convened in May, 1789, it was the intention of Louis XVI to ____________________.

65. The ____________________, or middle class, included merchants, bankers, and industrialists.

66. When Louis XVI began to lose power, Austria and ____________________ threatened to use force to restore his power.

67. During the ____________________, close to 40,000 people were killed.

68. In its policy of dechristianization, the National Convention designated the cathedral of Notre Dame a ____________________ of ____________________.

69. After the Reign of Terror, the Council of Elders selected five men to serve on an executive committee called the ____________________.

70. ____________________ were those men who owned or rented property of a certain value and were thus qualified to vote for members of the legislative assemblies.

71. One of Napoleon’s first moves after the coup d’état was to make peace with the oldest enemy of the revolution, the ____________________.

72. The Civil or Napoleonic Code preserved most of the gains of the revolution. However, the rights of ____________________ were severely curtailed.

73. ____________________ is the unique cultural identity of a people based on their common factors.

74. The Bourbon monarchy was restored to France when ____________________ ascended the throne.

