Review: From Greece to Absolutism

	Civilization
	Time
	Key Terms and people
	Geog.

Inf.
	Key Ideas
	Key Contributions

	Greece
	1750 BC – 133 BC
	Polis

Direct democracy

City State

Hellenistic

Alexander the Great
	Small islands, isolated
	Greece:

· Developed ideas and technology that were important contributions you later civilizations
	· Geographic isolation on the Greek islands led to the development of City-States
· Athens’s form of government, direct democracy, is the foundation for Western Democracy

· Greek Art and Literature are the foundation for Western Culture

	Rome
	509 BC – 409 AD

	12 Tables

Pax Romana
	Central location in the Mediterranean
	Developed ideas and technology that were important contributions for later civilizations
	· Laws of the Twelve Tables are the foundation for Western Law

· Rome has a strong central government that ruled over all of the Mediterranean

· The collapse of Rome brought about a decline in civilization and the era known as the Dark Ages

	Byzantine Empire and Russia
	200 – 1450 AD
	Justinian

Hagia Sophia
	Constantinople was on a major trading route
	The Byzantine Empire:

· Had a strong government and a uniform code of law under Justinian

· Was closely tied to the Orthodox Church
· Made contributions in architecture, engineering, and art

· Affected the later development of Russia and other nations of Eastern Europe
	· In the Byzantine Empire, the power of the state and church was centered on the emperor

· Justinian’s Code was a major accomplishment in legal codes
· The Byzantine Empire preserved Greek and Roman learning as well as influences Russia’s language and law

	Medieval Europe
	500-1400
	Chivalry

Manorilaism

Serf

	Forest and fertile soil along with many natural resources make Europe a wealthy continent
	During the Middle Ages in Europe:

· There was disorder after a the collapse of the Roman Empire
· Wealthy landowners dominated society and provided people with protection

· People relied on the Catholic Church for spiritual and political guidance

· Achieve in art and architecture centered around Christianity
	· Feudalism was based on personal agreements among individuals. This lose system of government differed from the strong centralized government of Rome

· Feudalism and the manor economy were both based on mutual responsibility
· Religion was an essential part of life for medieval people. The Roman Catholic Church controlled almost every aspect of medieval life

· The Roman Catholic Church had a lot of economic and political power

· Medieval Art and architecture was focused on glorifying God and the Church

	The Crusades
	100-1200
	Holy Land

Saladin

	
	The Crusades:

· Were driven by the Christians desire to force Muslims from Palestine as well as to gain wealth and power

· Resulted in increased European trade with the Muslim world

· Introduced Europeans to the advances of Byzantine and Muslim civilizations
	Impact:

· Left a legacy of hatred between Christians and Muslims

· Grew the European economy

· Europeans gained an expanded view of the world

· Increased the power of the Monarchs

· Feudalism weakened

	Global Trade

	1200a
	Hanseatic League

Bubonic Plague
	Trade route Asia to Europe were from
	Beginning around 1200 Global Trade and interactions increased as:

· Goods from the East moved to Africa and Asia Minor and then to Europe

· Cities in Europe grew

· European coastal towns transported goods to the European interior

· Portugal began to search for new routes to Asia

	· The Crusades increased European interest in the East

· Northern Italian Coastal towns become the central focus of trade

· Spices were valuable during the Middle Ages

· The Black Plague, a Global epidemic, spread from China to Europe along trade routes

	Renaissance

	1300s – 1500s
	· Humanism

· Renaissance

· Michelangelo

· Leonardo DaVinci

· Maciavelli (The Prince)

· Guttenberg and the Printing Press
	
	In Europe at the end of the Middle Ages:

The Renaissance introduced new ways of thinking (Humanism) and a flowering of culture
	· Thriving trade with the Byzantine Empire and the Ottomans led to cultural diffusion and the rediscovery of classical Greek and Roman learning
· Hoped to use classical learning to learn more about their own age

· Humanism becomes worldview: “Focused on individual achievement – more worldly.

· Art and Literature reflect this new spirit of Humanism

· Machiavelli, in writing about court and politics, expressed the Renaissance interest in worldly rather than only spiritual things

· The printing press made books more available, literacy increased and ideas spread more rapidly

	Reformation and Counter-Reformation

	1500s
	· 95 Theses

· Protestant Reformation

· Ignatius Loyola
	
	In Europe at the end of the Middle Ages:

· Religious reformers challenged the authority of the Roman Catholic Church
	Cause of the Reformation:

· Humanism led people to question Church Authority
· Strong monarchs increased their own power by supporting reformers against the Church

· Problems in the church such as the selling of indulgences

Martin Luther: posted the 95 theses: believed that you could only be saved through faith; the bible the only source of religious truth and people should interpret the Bible for themselves.

John Calvin: Predestination;

Counter Reformation Attemted to stop spread of Protestantism and strengthen the Catholic Church

Results:

· Religious and political divisions

· Religious conflicts and

	Commercial Revolution
	1300-1500
	· Guild

· Commercial Revolution

· Capitalism
	Towns grow around trade routes
	In Europe at the end of the Middle Ages:

1) The Commercial Revolution brought new ways of doing business
	· The expansion and growth of trade, as a result of the Crusades, leads to the growth of towns and cities
· New business practices, such as Partnerships, joint –stock companies, banks and insurance led to the growth of business
· The use of money undermined the feudal system

· These new business practices are known as Capitalism: a system where price is determined by supple and demand

	Age of Exploration

	1500’s – 1600s
	· Mercantilism

· Columbian Exchange

· Encomienda

· Commercial Revolution
	Nations close to water lead exploration
	Between the late 1400s and 1700s, Western Europeans:

· Benefited from technology in mapmaking, shipbuilding, and weaponry

· Found new sea routes and dominated trade with Asia, Africa, and the Americas

· Competed with each other to establish profitable colonies

· Began Global interactions that greatly affected people around the world

	· European exploration was caused by desire to gain direct access to Asian spices (cut out middle man)

· Gold, God, and Glory

· In conquering the Aztecs, Mayans and Incas, Spain was successful because of their superior technology
· Disease killed off many natives, which led to a labor shortage; therefore, the “importation of Africans to work on the plantations.

· African slave trade led to cultural diffusion
· The Spanish brought their system of government (Absolutist) and imposed a class system on L.A. (Peninsulares, Creoles, Mestizos and Mulattoes, and Africans and Natives.

· Exploration led to the Columbian Exchange
· The system of Mercantilism started at this time: the policy of building up national wealth by exporting more goods than importing.
· Colonies exist to serve the mother country

	Absolutism

And growth of British Democracy

	1500’s

To 1600s
	· Absolutism

· Divine Right

· Louis XIV

· Peter the Great

· Glorious Revolution

· English Bill of Rights

· Limited monarchy

	Europe
	· Monarchs acted to establish absolute power

· Monarchs used divine right theory to justify their power

· Parliament and the Puritans in England resisted Absolutism

· A limited Monarchy was established in England
	· Phillip II used his power to restrict Protestantism

· Louis XIV (Sun King) extravagant spending and costly wars left France in great debt

· Peter the Great wanted to westernize Russia

· The English Civil War and the Glorious Revolution established the supremacy of Parliament over the King and influenced democracy in the United States

Multiple Choice Questions

Greece and Rome

1) _____A major impact of Ancient Greece and Rome on Western Civilization was that
1) The Greeks and Romans succeeded in achieving a classless society, which was later copied in Western Europe
2) Greek sculpture and Roman architecture were much admired and copied in the 18th and 19th centuries
3) Greece and Rome transmitted Islamic philosophy to the areas they conquered
4) Greek and Latin are still widely spoken in universities throughout the West
2) _____The Ancient Romans’ most significant contribution to Europe has been in the area of
1) Economics
2) Poetry
3) Drama
4) Law

3) _____An immediate result of the fall of the Roman Empire was
1) A renewed interest in education and the arts
2) A period of disorder and weak central government
3) An increase in trade and manufacturing
4) The growth of cities and dominance by the middle class
4) _____The Ancient Athenians are credited with
1) Inventing and using the wheel
2) Eliminating slavery
3) Establishing governments that had democratic elements
4) Inventing the printing press

5) _____A major contribution of the Roman Republic to Western European culture was the
1) Concept of government by laws
2) Belief that political power should be controlled by the military
3) Establishment of agricultural communes
4) Rejection of the concept of slavery

6) _____The political system of the Ancient Roman Empire was characterized by
1) A strong central government
2) Rule by a coalition of emperors and religious leaders
3) Universal suffrage in national elections
4) A strict adherence to constitutional principles
7) An immediate result of the fall of the Roman Empire was
1) A renewed interest in education and the arts
2) A period of disorder and weak central government
3) An increase in trade and manufacturing
4) The growth of cities and dominance by the middle class
Byzantine Empire

1) “Western Europe owed a debt of gratitude to the Empire that for almost a thousand years ensured the survival of Christianity during a time when Europe was too weak to accomplish the task.”

Which Empire is referred to in this quotation?

1) Hellenistic

2) Mongol

3) Byzantine

4) Ottoman

2) An influence that spread from the Byzantine Empire to Early Russia was the

1) Orthodox Christian religion

2) Use of the Latin alphabet

3) Beginning of democracy

4) Factory system

3) Which empire introduced the Eastern Orthodox Church and the Cyrillic alphabet to Russia?

1) Mongol

2) Byzantine

3) British

4) Gupta

Middle Ages

1) “All things were under its domain...its power was such that no one could hope to escape its scrutiny.”

Which European institution during the Middle Ages does this statement best describe?

1) The Guild

2) Knighthood

3) The Church

4) The nation-state

2) The Middle Ages in Western Europe was characterized by

1) The manor system and the importance of land ownership

2) Absolute monarchies and strong central governments

3) Decreased emphasis on religion in daily life

4) Extensive trade with Asia and the Middle East

3) Feudal societies are generally characterized by

1) An emphasis on social order

2) A representative government

3) Many economic opportunities

4) The protection of political rights

4) The art, music, and philosophy of the medieval period in Europe generally dealt with

1) Human scientific achievements

2) Religious themes

3) Materialism

4) Classic Greek and Roman subjects

5) In Europe during the Middle Ages, the force that provided unification and stability was the

1) Central government in Rome

2) Military alliance between France and Germany

3) Federation of the craft guilds

4) Roman Catholic Church

6) Which is a characteristic of a feudal society?

1) Rapid social change

2) High literacy rate

3) Industrial-based economy

4) Rigid class structure

Crusades

1) A major goal of the Christian Church during the Crusades (1096–1291) was to

1) Establish Christianity in western Europe

2) Capture the Holy Land from Islamic rulers

3) Unite warring Arab peoples

4) Strengthen English dominance in the Arab world

2) The Crusades have been called “history’s most successful failures.” Which statement best explains this expression?

1) The Crusades did not achieve their original goals, but they brought about many desirable changes in Europe.

2) Although the Crusaders captured the Holy Land, they were unable to bring about democratic reforms.

3) The Crusades helped bring about the fall of the Roman Empire

4) The Crusaders prevented the Turks from capturing Constantinople for many centuries

3) In Europe, the Crusades resulted in

1) Greater isolation of the region from the world

2) An increased demand for goods from the Middle East and Asia

3) The adoption of Islam as the official religion of many European nations

4) The strengthening of the feudal system

Global Trade

1) In Europe during the Middle Ages, increases in trade and commerce resulted in

1) Lower living standards for industrial workers

2) Decreased economic rivalry between kings

3) Increased political power for the clergy

4) Development of towns and cities

Renaissance

1) In Europe, a major characteristic of humanism was

1) A belief in the supremacy of the state in relation to individual rights

2) A rejection of ancient civilizations and their cultures

3) An emphasis on social control and obedience to national rulers

4) An appreciation for the basic worth of individual achievement

2) Which statement describes a direct effect of the Renaissance on Western Europe?

1) The philosophy of humanism brought about a decrease in the power of the Roman Catholic Church

2) Art began to reflect an increased emphasis on religious themes

3) Nationalistic movements among the minority ethnic groups in the region declines

4) The feudal system was developed to provide stability in a decentralized political structure

3) One factor that enabled the Renaissance to flourish in Northern Italy was that the region had

1) A wealthy class that invested in the arts

2) A socialist for of government

3) Limited contact with the Byzantine Empire

4) A shrinking middle class

4) European society during the Renaissance differed from European society during the Middle Ages in that during the Renaissance

1) The Church was no longer influential

2) The emphasis on individual worth increased

3) Economic activity declined

4) Art no longer contained religious themes

5) Which idea about leadership would Nicola Machiavelli most likely support?

1) Leaders should do whatever is necessary to achieve their goals

2) Leaders should fight against discrimination and intolerance

3) Leaders should listen to the desires of the people

4) Elected leaders should be fair and good

Reformation

1) Martin Luther’s Ninety-Five Theses were a call for
1) Religious revolt against the German princes
2) Reforms within the Roman Catholic Church
3) Greater papal authority
4) Crusades to spread Christianity

2) During the Renaissance, which development contributed most to the Protestant Reformation?
1) Interest in Ancient Greece and Rome
2) Advances in mathematics and science
3) Questioning of traditional authority
4) Attention to realism and detail

3) Which was a result of the Protestant Reformation in Europe?
1) The Catholic Church accepted the dominance of the new Protestant religions in Italy, France, and Germany
2) Spain became a predominately Protestant nation
3) Catholic Church leaders refused to make any changes in church practices
4) The power of the Catholic Church in Europe was weakened
4) “Unless I am convinced by Scripture and plain reason... my conscience is captive to the Word of God. I cannot and I will hot recant anything, for to go against conscience is neither right nor safe. Here I stand, I cannot do otherwise.”

—Martin Luther, Diet of Worms (1517)

When Martin Luther said “my conscience is captive to the Word of God,” he was referring to his belief in
1) The supremacy of the Bible over Church policies
2) Imprisoning those who disagreed with Church teachings
3) Maintaining the unity of the Church
4) The need for nepotism
Commercial Revolution

1) Which was a result of the Commercial Revolution

1) Decline in population growth in Europe

2) Shift of power from Western Europe to Eastern Europe

3) Spread of feudalism throughout Western Europe

4) Expansion of European influence overseas

2) The Commercial Revolution in Western Europe led directly to the

1) Development of a socialist economy

2) Establishment of the Guild System

3) Weakening of the power of the middle class

4) Expansion of world trade

Age of Exploration

3) Which was an immediate result of the European Age of Exploration?

1) Islamic culture spread across Africa and Asia

2) European influence spread to the Western hemisphere

3) Independence movements developed in Asia and Africa

4) Military dictatorships were established throughout Europe

4) Which of these events during the Age of Exploration was a cause of the other three?

1) Europeans brought food, animals, and ideas from one continent to another

2) European diseases had an adverse effect on the native populations of new territories

3) Warfare increased as European nations competed for land and power

4) Advances in learning and technology made long ocean voyages possible

5) In Latin America during the early period of Spanish colonialism, the deaths of large numbers of the native people led to

1) A decline in Spanish immigration to the Americas

2) The removal of most Spanish troops from the Americas

3) The importation of slaves from Africa

4) Improved health care in the colonies

6) One reason the Spanish conquistadors were able to conquer the Aztec and Inca Empires rapid is that

1) These empires had no standing armies

2) The Spanish had better weapons than the Aztecs and Incas did

3) The Spanish greatly outnumbered the Aztecs and Incas

4) The Aztecs and Incas joined together to fight the Spanish

7) Which was a characteristic of the policy of mercantilism followed by Spanish colonial rulers in Latin America?

1) The colonies were forced to develop local industries to support themselves

2) Spain sought trade agreements between its colonies and the English colonies in North America

3) The colonies were required to provide raw materials to Spain and to purchase Spanish manufactured goods

4) Spain encouraged the colonies to develop new political systems to meet colonial needs

Absolutism

“ . . .The person of the King is sacred, and to attack him in any way is an attack on religion itself. Kings represent the divine majesty and have been appointed by Him to carry out His purposes. Serving God and respecting kings are bound together.”

—Bishop Jacques Bossuet

1) Which person would most agree with this statement?

1) John Locke

2) Karl Marx

3) Elizabeth II

4) Louis XIV

2) “God hath power to create or destroy, make or unmake, at his pleasure; to give life or send death; to judge…and to be judged (by) none…And the like power have kings…”
Which idea is described by this passage?

1) Theory of divine right

2) Enlightened despotism

3) Social Darwinism

4) Constitutional monarchy

3) Westernization in Russia came about largely through the

1) Efforts of Peter the Great and his successors

2) Invasion of Russia by Sweden

3) Desire of the United States to seek new markets

4) Acceptance of the policies of the Eastern Orthodox Church

