AP European History

Name__________________
Unit 2 Test: Absolutism &

Scientific Revolution/Enlightenment

Date_____________Per.___

_______1.
France differed from England in its political development in the 17th

Century by:

A. Moving toward a monarchy limited by a parlement

B. Moving toward an absolute monarchy

C. Promoting regionalism as opposed to centralization

D. Both A and C

_______2. Under Louis XIII, the government was run by:

A. Colbert, who promoted mercantilism

B. Mazarin, who protected Louis from the Fronde

C. Cardinal Richelieu, who promoted campaigns against the

 Huguenots

D. None of the above

_______3. The statement, “one king, one law, one faith,” was the motto and policy of:

A. Louis XII

B. James II

C. Charles I

D. Louis XIV

_______4. The Duke of Sully:

A. tried to institute parlements throughout France for the benefit of the

 People

B. introduced royal corvees which were government monopolies

 on gunpowder, mines, and salt

C. prepared the way for later mercantilist policies

D. all of the above

_______5. Intendants were:

A. royal civil servants

B. Government monopolies

C. Leaders of the army

D. Judges in the courts

_______6. Which best characterizes the policies of Richelieu?

A. support for Catholicism at home and abroad

B. hostility toward French nobles, strict neutrality in the Thirty Years War

C. support for the Catholic cause at home, but the Protestant cause in

 Germany

D. Suppression of the Jansenists and revocation of the Edict of Nantes

Page two

_______7. Which phrase best sums up the spirit of Louis XIV’s government?

A. “traditional liberties”

B. “I am the State”

C. “the sufferer”

D. “thorough”

_______8. During the minority of Louis XIV, the French government was controlled

 By:

A. Mazarin

B. Colbert

C. Richelieu

D. Vauban

_______9. The Fronde was:

A. a trade association for the promotion of mercantilism

B. a rebellion of the French nobility and the townspeople

C. a royal lawcourt under Louis XIV

D. the yearly tax collection in France

_______10. Louis XIV held court at:

A. Versailles

B. Paris

C. Avignon

D. Caliais

_______11. The theorist for Louis XIV’s conception of royal authority was:

A. Vauban

B. Colbert

C. Bishop Bossuet

D. Mazarin

_______12. Louis XIV’s brilliant minister of finance was:

A. Vauban

B. Arnauld

C. Jansen

D. Colbert

_______13. The Jansenists were:

A. Catholics supportive of the policies of state

B. Protestants who were persecuted by Louis XIV

C. Catholics whose ideas were considered heretical by Louis XIV

D. a devout religious order created by the Pope

Page Three

_______14. The revocation of the Edict of Nantes by Louis XIV:

A. led to the emigration of a quarter million French

B. was a major blunder of Louis’s reign

C. closed Protestant schools and exiled Protestant ministers

D. all of the above

_______15. The war of devolution was fought because of:

A. Louis XIV’s claim to the Spanish inheritance

B. the French need for security against the Dutch

C. English support of Dutch trading interests

D. none of the above

_______16. The waning powers in the late 17th and early 18th centuries were those which:

A. failed to establish a central political authority

B. had a dominant nobility which controlled the king

C. were controlled by the interests of the cities, guilds, and the church

D. all of the above

_______17. During the 17th and 18th centuries, how did the political life of the

 Netherlands differ from that of the rest of Europe?

A. Netherlands was formally a republic with a decentralized government

B. Netherlands pursued a path toward strong centralized government

C. The Dutch generally felt comfortable with monarchy while other

 European nations rejected monarchy

D. Both A and C

_______18. Which best explains the decline of Dutch power?

A. a weak and vain nobility and a financial crisis

B. provincial disunity and commercial decline

C. an unproductive legislature and dictatorial chief minister

D. Both B and C

_______19. The “Mississippi Bubble”

A. was a scheme to possess a monopoly on trading privileges in Louisiana

B. was the official term for French mercantilism in N. America.

C. was a fiasco promoted by the Duke of St. Simon which brought

 disgrace on the government

D. Both A and C

_______20. The regent of France after the death of Louis XIV was:

A. the duke of St. Simon

B. Madame de Pompadour

C. the parlement

D. the duke of Orleans

Page Four

_______21. The French parlements were:

A. similar to the English Parliament only local in nature

B. local legislative bodies whose legality was recognized by the French

 King.

C. local courts which had no power to legislate but traditionally had

 The power to recognize or not the legality of a law promulgated by

 The king.

D. Both Aand B

_______22. Cardinal Fleury:

A. was determined to give France a policy of peace and improved the

 French economic situation

B. was a realist in the tradition of Richelieu and Mazarin

C. failed to prevent France from intervening in the war between

 Austria and Prussia

D. All of the above

_______23. The reign of Louis XV can best be described as:

A. a wise and stable rule

B. an equitable one for the people of France, but not the nobility

C. scandalous and mediocre

D. wise in his treatment of the nobility, but harsh for the people of France

_______24. After victory over Louis XIV, Britain was restive politically because of:

A. the challenge of the Stuart pretender, George

B. the political clash between parliamentary factions over the Treaty of

 Utrecht

C. the transition to the new Hohenzollern dynasty

D. both B and C

_______25. When George I arrived in Britain, he favored which political faction?

A. Conservatives

B. Tories

C. Whigs

D. Liberals

_______26. The main political groupings in the British parliament under George I were:

A. Tories and Independents

B. Conservatives and Liberals

C. Whigs and Labor

D. Tories and Whigs

Page Five

_______27. The Tory party favored:

A. strong monarchy and low taxes

B. The sovereignty of Parliament

C. Firm support of the Anglican church

D. Both A and C

_______28. The Whig party supported:

A. a monarchy limited by the final sovereignty of Parliament

B. urban commercial interests and prosperity of landowners

C. religious toleration toward Protestant nonconformers (Puritans)

D. All of the above

_______29. In comparing the political and economic situations in W. Europe with that of

 Central and E. Europe during the 18th century:

A. there were fewer cities and more serf-run estates in E. Europe

B. the economy was more agrarian in W. Europe

C. there was almost constant warfare in central and E. Europe

D. Both A and C

_______30. Prussia and Russia achieved considerable military power and influence with

 the decay or military defeat of:

A. Sweden, Poland, and France

B. England

C. Sweden, Norway, and the Ottoman Empire

D. None of the above

_______31. The Great Northern War (1700-1721) was fought between;

A. Prussia and Russia

B. Russia and Austria

C. Sweden and Russia

D. Prussia and Sweden

_______32. The Ottoman Empire made its greatest military impression on Europe in

 1683 by:

A. laying siege to Vienna

B. Conquering S. France

C. Invading Russia along the river routes

D. Seizing lands north of the Black Sea

Page Six

_______33. With regard to the Polish Diet, the phrase “liberum veto” or “exploding diet”

 Refers to:

A. newly acquired free speech among Poles

B. a restriction of personal liberty

C. the disbanding of the Diet by a single member

D. the freeing of the serfs

_______34. One of the major reasons for Polish instability and decline in the 18th century

 was:

A. the lack of an effective central authority in the form of a king or diet

B. a united nobility which prevented monarchical appointments

C. disorganization and rebellion within the army

D. both B and C

_______35. The Diet was:

A. a Polish supreme court

B. a central legislative body in Sweden

C. the body of elite Austrian soldiers

D. None of the above

_______36. The most difficult area to govern in all the Hapsburg lands was:

A. Hungary because of the Magyar nobility

B. Bohemia, because of its aggressive king, Stephen

C. Naples, because of the Spanish presence

D. Lombardy, because of the restrictions of the Treaty of Utrecht

_______37. Leopold I was important since;

A. he resisted the advances of the Turks and Louis XIV

B. he extended Hapsburg holdings over modern Yugoslavia and Romania

C. he reorganized the Magyar army

D. Both A and B

_______38. The Pragmatic Sanction:

A. was promulgated by Leopold I and stressed pragmatism in government

B. provided a legal basis for the inheritance of Maria Theresa to the

 Hapsburg throne

C. was promulgated by Frederick II in support of his claim to Austria

D. None of the above

_______39. The ruling family of Prussia was called the:

A. Hapsburgs

B. Westphalians

C. Hohenzollerns

D. Hanoverians

Page Seven

_______40. The term “Prussian” is synonymous with;

A. corruption

B. military discipline

C. administrative vigor

D. Both B and C

_______41. The landowning nobility of Prussia was known as:

A. the Boyars

B. The Magyars

C. the Junkers

D. the Cabinet

_______42. Frederick William the Great Elector succeeded in:

A. defending German lands from the onslaught of the Ottoman Empire

B. forging an army which enforced his will without the approval of the

 Nobility

C. establishing trade between German principalities and France

D. All of the above

_______43. Frederick William I was known for his:

A. aggressive and warlike policies

B. Acquisition of a royal title

C. Fanatical military discipline

D. acquisition of the throne for his daughter

_______44. Frederick I was called the least “Prussian” of his family because:

A. he failed at maintaining military discipline

B. he failed to conquer Pomerania

C. he patronized the arts

D. he lost control of his nobility

_______45. Following the reign of Ivan the Terrible, there was a period in Russia called:

A. the Great Peace

B. The accommodation

C. The Time of Troubles

D. None of the Above

_______46. The Steltsy were:

A. advisors to the czars

B. the descendants of Michael Romanov

C. palace guards of the Moscow garrison

D. None of the above

Page Eight

_______47. A boyar was:

A. a trusted advisor to the king of Prussia

B. an elite force of Prussian military officers

C. a “communal” farm in Russia

D. a Russian nobleman

_______48. Peter the Great built his new capital:

A. on the Gulf of Finland

B. on the Black Sea

C. in Pomerania

D. in the Ural Mountains

_______49. The goal of Peter the Great’s internal reforms was to:

A. support a policy of warfare

B. secure a warm water port

C. encourage westernization

D. Both A and B

_______50. Peter the Great reorganized the Russian bureaucracy by:

A. Introducing a table of ranks

B. Reorganizing the army

C. Establishing many new cabinet positions

D. Creating a Duma

_______51.
The Scientific Revolution:

A. reappropriated old knowledge and supported new discoveries

B. Established new social institutions to support scientific enterprise

C. was supported by the Catholic Church

D. Both A and B

_______52.
Geocentrism was:

A. advocated by Copernicus

B. a theory of Ptolemy drawing on Aristotle

C. rejected by the Church

D. all of the above

_______53.
The pursuit of natural philosophy during the Scientific Revolution was:

A. largely an informal one

B. quickly formalized in the universities

C. rejected by the English monarchy

D. embraced by the church

Page Nine

_______54.
Copernicus’ theory is explained in his treatise entitled:

A. “On the Revolution of Heavenly Orbs”

B. “On the Motion of Mars”

C. “Dialogue on the Two Chief Systems of the World”

D. None of the Above

_______55.
Galileo:

A. popularized the Copernican system

B. Rejected the Copernican system

C. Defended the Church’s view of the heavens

D. Both B and C

_______56.
The Scientific Revolution:

A. implied rapid changes involving large numbers of people

B. did not involve more than a hundred human beings

C. progressed steadily from one correct thought to another

D. Both A and C

_______57.
An advantage of the Copernican system was that it:

A. fit more easily into the established university curriculum

B. explained planetary movement with more mathematical consistency

 and elegance

C. fit closely with Aristotelian physics

D. both B and C

_______58.
Tycho Brahe:

A. opposed the Copernican theory

B. publicized the Copernican theory

C. compiled accurate tables of astronomical observation

D. all of the above

_______59.
Johannes Kepler:

A. opposed the Copernican theory

B. suggested that the orbits of the planets were elliptical

C. Was a Neoplatonist who drew pro-Copernican conclusions from

 Brahe’s observations

D. Both B and C

_______60.
Galileo proved that:

A. the earth orbits the sun

B. the Ptolemaic system was completely inadequate

C. Brahe was correct in his ideas

D. A and B

Page Ten

_______61.
The pro-Copernican findings of Galileo resulted in:

A. fame and popularity for Galileo

B. Galileo’s condemnation by the Catholic Church

C. the invention of the telescope

D. Both A and C

_______62.
Which thinker championed deductive reasoning as the way to comprehend

the world?

A. Descartes

B. Bacon

C. Galileo

D. Newton

_______63. Descartes believed that:

A. human reason could comprehend the world

B. God did not exist

C. mathematical laws were flawed, only philosophical laws were valid

D. Both A and B

_______64.
Francis Bacon;

A. has been regarded as the father of empiricism and of experimentation

 in science

B. championed the desirability of innovation and change

C. believed that human knowledge should produce useful results

D. all of the above

_______65.
Newton’s great work was called:

A. Gravitas

B. Gravity and Planetary Motion

C. Principia Mathematica

D. Physical Properties of the Universe

_______66.
Which best characterizes Newton’s attitude toward religion?

A. religion must be rejected because it enshrines error

B. all worldly concerns must be denied in order to receive salvation

C. science and religious faith are compatible and mutually supporting

D. reason urges man to wager that God exists

_______67.
The Scientific Revolution

A. rejected the tenets of Western Scholastic heritage

B. promoted a mechanistic view of nature

C. transformed physical nature from a symbolic to a practical realm

D. all of the above

Page Eleven

_______68.
Members of scientific societies:

A. worked exclusively in the realm of theory

B. sought a practical application of their scientific ideas

C. generally urged religious toleration

D. Both B and C

_______69.
Maria Winkleman:

A. discovered a comet

B. published a book on astronomy

C. was forced to abandon her astronomical inquiry by the Berlin

 Academy

D. all of the above

_______70.
Which of the following was written by Galileo?

A. “Dialogue on the Two Chief World Systems”

B. “Principia Mathematica”

C. “On Toleration”

D. None of the above

_______71.
The philosophy of John Locke gave inspiration to:

A. Cromwell’s Puritan Republic

B. the Monarchy of Charles II

C. The American and French Revolutions

D. the Monarchy of James II

_______72.
Locke believed:

A. human knowledge was grounded in the experiences of the senses and

 in the reflection of the mind on those experiences

B. there were no innate ideas

C. rulers were absolute in their power

D. A and B

_______73.
Enlightenment thinkers:

A. were convinced that human beings could comprehend the operation of

 physical nature, but could not mold it to the ends of moral

 improvement

B. had faith in the power of rational criticism

C. were not popular in their own era because their ideas were difficult to

 comprehend

D. Both A and B

Page Twelve

_______74.
As a result of the Enlightenment:

A. the aristocracy became intellectualized

B. distinctions between social classes wee not as defined

C. the spirit of innovation and improvement came to characterize modern

 Europe and W. society

D. All of the above

_______75. Although they disagreed on many issues, the fundamental principle shared

by all Enlightenment thinkers was:

A. direct democracy

B. reforming society for the sake of human liberty

C. absolute monarchy

D. mercantilism

_______76.
The majority of philosophes were:

A. middle-class professionals

B. upper-class liberals

C. middle-class artisans

D. Both B and C

_______77.
With regard to economic measures, the philosophes generally supported:

A. low tariffs

B. cottage industries

C. reduced emphasis on transportation of goods

D. the expansion of trade

_______78.
The writers and thinkers who fostered the attitude of change and reform

during the Enlightenment were called:

A. Enlightened despots

B. utilitarians

C. philosophes

D. none of the above

_______79.
John Locke stated that each human being entered the world as a tabula

rasa: by this he implied that:

A. a person’s personality is the portrait of external sensations

B. human nature is changeable and can be molded by the environment

C. improvement of the human situation was possible

D. All of the above

Page Thirteen

_______80.
In “An Essay Concerning Human Understanding,” Locke:

A. rejected the Christian view of humankind as permanently flawed by

 sin

B. suggested that humans could take charge of their own destiny

C. declared that human beings are by nature revolutionary and therefore

 political threats to monarchy

D. A and B

_______81.
Newton influenced social thought by:

A. applying deductive reasoning to politics

B. reasoning that nature was rational; others believed then that society

 should also be rational

C. advocating social revolution

D. none of the above

_______82.
Why did France become the major center of the Enlightenment?

A. because of the strict control of politics, religion, and society imposed

 by the Bourbons

B. because of the restrictive atmosphere of the HRE and the

 backwardness of Russia

C. because the French language was better suited to abstract thought

D. because the French aristocracy had already been intellectualized and

 was responsive to change

______83.
Why did the philosophes particularly admire England?

A. because of the success of the British Empire

B. because of the literary genius of Shakespeare and Milton

C. because of its liberal government, religious toleration, and stability

D. because of the structure of the Anglican church

_______84.
The philosophes, on the whole:

A. were strong feminists

B. displayed rather traditional views toward women

C. advocated radical changes in the social condition of women

D. Both A and C

_______85.
In “The Spirit of the Laws,” Montesquieu admired which constitution as the wisest:

A. the French

B. the English

C. the Roman

D. the Prussian

Page Fourteen

_______86.
The editor of the “Encyclopedia” was:

A. Diderot

B. Voltaire

C. Montesquieu

D. Both B and C

_______87.
The “Encyclopedia” set forth the most advanced critical ideas in religion, government, philosophy, and it also:

A. provided information on ship construction, canal building,

 manufacturing, and new agricultural methods

B. inspired the support of the Catholic church

C. represented a plea for freedom of expression

D. Both A and C

_______88.
With the publication of the “Encyclopedia:”

A. Enlightenment thought was diffused over the European continent

B. the French government initiated a serious attempt at press censorship

C. the Pope issued an official condemnation of the work

D. All of the above

_______89.
In the view of most of the philosophes, Christianity

A. should be supported as a unifier of Europe

B. was necessary in order to control the masses

C. favored the politics of intolerance and bigotry that caused human

 suffering, torture, and war.

D. Both A and B

_______90.
During the Enlightenment, Christian churches:

A. sought a healthy accommodation with the philosophes

B. provided justification for the social and political status quo

C. advocated nonparticipation in political matters

D. Both A and C

_______91.
Cesare Beccaria became an influential writer after publication of his work:

A. “On Crimes and Punishments”

B. “The Public Utility”

C. “The Critique of Pure Reason”

D. “Principia Mathematica”

_______92.
The economic reformers who promoted lasses-faire but limited their views to agriculture were:

A. Enlightened Absolutists

B. Encyclopedists

C. Utilitarians

D. Physiocrats

Page Fifteen

_______93.
Laissez-faire economic thought argues in favor of:

A. a protective role for the government in the economic life of a nation

B. a limited role for the government in the economic life of a nation

C. the distribution of wealth according to need

D. Both A and C

_______94.
Adam Smith advocated:

A. mercantilism

B. domestic regulation of the state

C. trading monopolies

D. none of the above

_______95.
Montesquieu can best be described as a political:

A. conservative

B. liberal

C. radical

D. relativist

_______96.
Montesquieu’s prescription for political reform was:

A. enlightened absolutism

B. adherence to the general will

C. an executive branch tempered by other factions of society using checks

 and balances

D. direct democracy

_______97.
Rousseau asked the fundamental question of:

A. why must there be social classes?

B. What is the good life?

C. Why is morality a preserve of the nobility?

D. What is the ideal form of government?

_______98.
Rousseau wrote which of the following?

A. “The Spirit of the Laws”

B. “The Social Contract”

C. “The Wealth of Nations”

D. “The Principles of Morals and Legislations”

_______99.
Which monarch took the title: “First servant of the state?”

A. Joseph II

B. Louis XIV

C. Frederick the Great

D. Catherine the Great

Page Sixteen

_______100.
“Enlightened Absolutism” is a term used to describe:

A. the rulers who had actually embraced the reforms of the philosophes

B. an autocracy sanctioned by philosophy

C. monarchical government dedicated to the rational strengthening of

 absolutist administration

D. Both A and C

