[image:] AP European History Rescue Pack Review [image:]
[bookmark: _Hlk509476412]
[bookmark: _GoBack]* Period: Renaissance & Reformation (1300-1600)
	What is humanism?

Who is associated?

	What is Northern Humanism?

Who is associated?
	Explain the role of patrons in facilitating the art & learning of the era.

Please list 2 major patrons of the era.

	Characteristics of Renaissance art:

Realism-

Perspective-

Individualism-

Themes-
	Please identify one Renaissance work of art. Who was the artist and what is the significance of the work?

	What is how does Castiglione define the “Renaissance Man” in The Courtier?

	Pursue
	Avoid

	Social Changes
Education:

Role of Women:

	Machiavelli’s The Prince
(List at least 3 per column)

	Rulers Should:
	Rulers Avoid:

	

	

	Exploration
Motives?

Prince Henry the Navigator:

Vasco de Gama:

Hernando Cortes:

Bartolome de las Casas:

[image:]
Please define or list the significance of the following:
Gutenberg-
Vernacular-
Secular-
Ferdinand & Isabella-
Erasmus-
Sir Thomas More-
Henry VII of England-
Wars of the Roses-
Henry VIII-
Elizabeth I-
Politique-
German Peasant Revolt (1525)- goal?
Miguel Cervantes-
Philip II of Spain-
Great Schism-
Pope Julius II-
Indulgences-
Simony-
Nepotism-
Theocracy-
Huguenot-
[image:] [image:]
	Explain in a short paragraph what prompted Martin Luther to post the 95 Theses.

Where & When?
	Please list four differences between the Lutheran Church and the Catholic Church.
	Beliefs of John Calvin
Where?
Predestination:

What are his followers not allowed to do? (List 4 lifestyle restrictions)

	What is the goal of the Counter Reformation?

What was decided at the Council of Trent?

	Why did Henry VIII break with the Catholic Church?

What are 3 beliefs of his Church of England?

[image:]

	What were the goals of Loyola’s Jesuit Order?

	
	
	What are three characteristics of Mannerism?

Who was the most famous Mannerist artist?

Wars of Religion
	Charles V
What problems (wars/religious strife) did Charles encounter?

[image:]

Peace of Augsburg*-

Why did & how did Charles divide his kingdom?

	Please color and label all the areas ruled by Charles V & the Hapsburg family.

[image: Image result for map of europe 1550]

	[image:] French Wars of Religion [image:]
War of the 3 Henrys:
	Valois Family
	Guise Family
	Bourbon Family

	Why did people revolt against them?

	- Led by Henry, Duke of Guise
- Strict Catholic
- Supported by:
	- Led by Henry, Duke of Navarre
- What faith and who supported?

Catherine de Medici- why was she unpopular?

 St. Bartholomew’s Day Massacre:

Henry VI (formerly Henry of Navarre)- goals?
“Paris is worth a mass.”

 Edict of Nantes:

	Thirty Years War
Cause?

Defenestration of Prague-

[image:]
Why did France join the Thirty Years War?

Where was most of the destruction concentrated?

Peace of Westphalia*:

* Period: Absolutism & Constitutionalism (1600-1750) 			
	Absolute Monarchy
 [image:]

	Constitutional Monarchy
[image:]

	What do both systems have in common?

· Please define or list the significance of the following:
Divine Right Theory-
Mercantilism-
Habeas Corpus Act-
Petition of Right-
Parliamentarians/ “Roundheads”-
House of Lords-
House of Commons-
Cardinal Richelieu-
Jean Baptiste Colbert-
3 Absolutist Monarchs
	Louis XIV

 [image:]
	Peter the Great

[image:]
	Frederick the Great

[image:]

	When/Where:

Accomplishments:
1. Built __________ Palace

2.

3.

4.
	When/Where:

Accomplishments:
1. Westernization:

2. Port City?

3.

4.
	When/Where:

Accomplishments:
1.

2.

3.

4.

	Problems:
The Fronde-
Wars-

	Problems:

	Problems:

	
[image:] The Road to English Constitutionalism [image:]

	Name
	Accomplishments
	Problems
	Fate?

	
James I

[image:]

	
	
	

	
Charles I
[image:]

	

Why did the Church & the aristocracy support him?

	
	

	
Charles II

	
	
	

	
James II

[image:]
	
	
	

	
William & Mary
[image:]

	
	
	

	Why is the Glorious Revolution called “glorious”?

	William & Mary had to agree to sign the English Bill of Rights, in exchange for power (1689). Please list five main provisions of this document.

What were three characteristics of Baroque art?
	List two artists from this movement.

* Period: Scientific Revolution & Enlightenment (1500-1789)
	What was the Geocentric view of the world?

How did the discovery of the New World unintentionally spark the Scientific Revolution?

What impact did the Catholic Church have on the Scientific Revolution?

	Name the thinkers responsible for the following innovations:

1. Microscope-
2. Calculus-
3. Modern telescope-
4. Anatomy studies-
5. Smallpox inoculation-
6. Function of the heart-
7. Elliptical path of planets-
8. Scientific Method-

 [image:] [image:] [image:]
	
[image:] Natural Philosophers of the Scientific Revolution [image:]

	Name
	When & Where
	Main Accomplishments

	
Copernicus

	
	

	
Brahe

	
	

	
Kepler

	
	

	
Galileo

	
	

	
Newton

	
	

	
Descartes

	
	

Agricultural Revolution
[image:]
	Please list three factors that led to increased food production in the 18th century.

	What was invented by Jethro Tull and what impact did this machine have?

	What products native to the Americas were fully incorporated into the European food supply by the 1700’s?

(hint: check out the Columbian Exchange)
	What were “The Commons” and what role did this land play in traditional English life?

How did the Enclosure Acts impact the commoners?

The Dutch Golden Age
[image:]
	Why did The Netherlands rebel against Spanish authority in the 1500’s?
	Describe the work of the master Dutch artists, including Rembrandt and Vermeer. (Subjects, composition)

	What kind of government did the Dutch develop during the 1600’s?

What were their views on religious toleration & gender?

	Dutch Economy
	Industries
	Products

	

	

The Enlightenment
	Social Contract Theory-

Thomas Hobbes’ Leviathan John Locke:

 [image:]

Please define the following:
Salons-
Philosophes-
Deism-
Enlightened Despotism-
Rococo Art- (list 3 characteristics)

	
 Philosophers of The Enlightenment

[image:]

	Name
	When & Where
	Main Theories & Accomplishments

	
Montesquieu

	
	

	
Rousseau

	
	

	
Voltaire
[image:]
	
	

	
Adam Smith
[image:]

	
	

	
Diderot

	
	

	
Mary Wollstonecraft
[image:]
	
	

* Period: Ancien Regime & French Revolution (1700-1815)
[image:]
Please define or list the significance of the following:
Grand Tour-
Enlightened Despot-
Catherine the Great-
Maria Theresa-
Joseph II of Austria-
Junkers-
	What ideals were important to the Enlightened Despots? How successful were they in incorporating reforms in their natio

 [image:]

	Describe the causes & results of the Seven Years War. Why was it decisive for the colonial ambitions of Britain and France?

 [image:]

	What was the lifestyle of the aristocracy of the Ancien Regime? (ex. food, work, Country estate life)

[image:]

	Describe the food and work of the commoners of that era.

 [image:]

The French Revolution (1789-1815*)
*this depends on whether you see Napoleon as a child of the French Revolution, honestly.
	First Estate
	Second Estate
	Third Estate

	

	
	98% of population

[image:] - List four economic and social problems led to the outbreak of the Revolution.

· How did the American Revolution and the Enlightenment inspire the people of France?

	What was the Estates General and why was it unpopular with the 3rd Estate?
	How did court life at Versailles contribute to the unpopularity of Louis and Marie Antoinette? What was their punishment?

	What was the National Assembly and how was it formed? (hint: Tennis)

	What were the three ideals of the French Revolution? How were these reflected in the Declaration of the Rights of Man?

How did Robespierre & the mobs of Paris corrupt the Revolution? What happened in Paris from 1792-1794?
[image:]
[image:]Napoleon (1799-1815*)
*With interruptions

How did Napoleon Bonaparte come to power?

	Please highlight the countries controlled by France at the height of the Napoleonic Empire.

[image:]

Napoleon controlled: (list)

	How did Napoleon treat conquered armies and nations?

Why was Napoleon so popular with the people of France? (be specific)

	Please share five provisions of the Napoleonic Code.

	How did England react to Napoleonic expansion?

What is the Continental System, and why did Napoleon introduce it?

* Period: Age of Isms (1815-1848)
[image:]How did Napoleon finally fall from power?

What were the goals of the Congress of Vienna?

Leader?

· What was the Concert of Europe?

	
Types of Isms

	Conservativism
	Liberalism
	Romanticism
	Nationalism

	Five ideals:

Leaders:

	Five ideals:

Leaders:

	Five ideals:

Artists:

	Ideals:

Where do we see Nationalist movements in the early 1800’s?

· Please define or list the significance of the following:
· Classicism-

· Lord Byron-

· Percy & Mary Shelley-

· Pre-Raphaelite Art-

· Florence Nightingale-

· Queen Victoria-

· Socialism-

· Flora Tristan-
	What was the cause of the Crimean War?

What lessons did Europe take from the war?

[image:]

	How were the Revolutions of 1848 a test of the ideals of Conservativism?

What was the general result of the revolts?

* Period: Industrial Revolutions (1700-1914)
[image:]
· Please define or list the significance of the following:
· Enclosure Acts-
· Capitalist-
· Chartist Movement-
· Luddites-
· Corn Laws-
· Tenements
· Unions-
· Strike-
· Great Exhibition-
· Thomas Malthus-
· Riccardo’s Iron Law of Wages-
· Utilitarians-
· Tariffs-
· William Gladstone-
·
	
	1st Industrial Revolution
(1700-1850)
	2nd Industrial Revolution
(1850-1914)

	Standard of Living for Working Class
	

	

	Methods of Production

	
	

	
Power Sources

	
	

	
Inventions

	
	

CCOT Practice- In a brief paragraph, describe continuities and changes during the First and Second Industrial Revolutions.

·

- Why was Karl Marx so angered and disillusioned by the Industrial Revolution?

- Please share eight ideas from Marx and Engels’ Communist Manifesto in the space below.

[image:]
* Period: New Imperialism & Belle Époque (1848-1914)
 [image:]How did specifically did the rivalries of the late 1800’s contribute to the outbreak of World War I? (ex. African Scramble, unifications)

· Please define or list the significance of the following:
· Garibaldi-
· Camillo Cavour-
· Zollverein-
· Bismarck-
· Kipling’s White Man’s Burden poem-
· Benjamin Disraeli-
· Berlin Conference-
· Boer War-
· Moulin Rouge-
· Realism-
· Impressionism-
· Charles Darwin-
· Louis Pasteur-
· Joseph Lister-
· Paris Commune-
· Dreyfus Affair-
· Theodor Herzl-
· Eugenics-
· Pogroms-
	How did Bismarck work to unify Germany through war?

	What challenges did Bismarck face after unification?

	What changes did Napoleon III bring to France? (Discuss at least 4)
	How did Italy unify? What problems plagued Italy after unification?

	What was the role of women in the late 1800’s?

	Describe the work of the Pankhurst family.
	What jobs were considered “White Collar” work?
	What were four “preventative medicine” changes implemented by cities by 1900?

	What products did Europeans seek from Asian & African colonies?

	How were the Jewish populations mistreated in the late 1800’s?
	Why were the Russians unhappy in the late 1800’s?
	Why is the late 19th century referred to as the “Belle Époque”?

image7.png

image8.png

image9.gif
Lisbon

Maikid

Taten
=5
“Riga

Belin Warsiw

pari +

Prague

Vo e

Barc

image10.png

image11.png

image12.png

image13.png
4|D
|07

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png
2 5 0
O/

SR CA A

US
000000000
-

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png
-4

image28.png

image29.png

image30.png

image31.png
Compuaroturdi

image32.png

image33.png
B 7eN

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image2.png

image47.png

image48.png

image49.png

image3.png

image4.png

image5.png
Causes of the Reformation

« The Renaissance | » Powerful monarchs |+ European « Some Church
values of challenged the Church | princes and leaders had
humanism and as the supreme power | kings were become worldly
secularism led in Europe. jealous of the and corrupt.
people to question |, Many leaders viewed Church’s wealth. |, Many people
the Church. the pope as a foreign |+ Merchants and | found Church

« The printing press ruler and challenged others resented practices such as
helped to spread | his authority. having to pay the sale of
ideas critical of taxes to the indulgences
the Church. Church. unacceptable.

image6.png

