Name_________________

World Themes Review: Middle Ages, Renaissance, Revolutions

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	9.15

Aim: What were characteristics of the Middle Ages?
p. 2
	9.16

Aim: What were challenges to Medieval authorities?
p.8
	9.17

Aim: How did European monarchs consolidate power and conquer the globe?

p.13
	9.18

Aim: What revolutions brought Europe out of the Middle Ages?
p.19
	9.19

Aim: How can we analyze a DBQ?

	9.22

Aim: How can we analyze a DBQ?
	9.23

Quiz
	
	
	

[image: image1.png]

[image: image2.png]

9.15 Aim: What were characteristics of the Middle Ages?
[image: image3.png]

BYZANTINE EMPIRE

[image: image4.png]

[image: image5.png]

[image: image6.jpg]

[image: image7.png]1.Stte the Probkm

7 Repeattle Steps 2. atter Ibrmton
o

The Scientific Method QE

- st

5. Recar & Al Dafn 4 Exgerivent to st

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]

[image: image11.png]EUROPE
NORTH AMERICA

VIRGINIA

Cuba
amaica

AFRICA
West ndies

SOUTH AMERICA

wa, s

[image: image12.png]

[image: image13.png]T

[image: image14.png]

Middle Ages (“Fall” of Rome- Renaissance)
Byzantine Empire (Eastern Roman Empire)

After the fall of the Western Roman empire in Rome in 476 c.e., the eastern Roman empire, known as the Byzantine empire in Constantinople, lasted for another 1,000 years. During the time of the Byzantine Empire, the Greeks of the empire split from the Catholic west and created the Eastern Orthodox brand of Christianity. Through cultural diffusion, the Eastern Orthodox religion spread to the north into Russia and the Slavic countries. Byzantine missionaries also shared their Cyrillic alphabet and Byzantine art and architecture with Russia. Perhaps the most famous Byzantine emperor, Justinian, created his own legal code and built the church Hagia Sophia in the 6th century. After the Byzantine capital, Constantinople, was sacked by the Ottoman Empire in 1453, Hagia Sophia was converted to a mosque.

[image: image15.png]

The Byzantine Empire influenced the development

of Russia by

(1) preventing Mongol invasions

(2) destroying the power of the legislature

(3) establishing the potato as a staple food

(4) introducing Eastern Orthodox beliefs

The early Russian civilization adopted the

Eastern Orthodox religion, the Cyrillic alphabet,

and different styles of art and architecture

through contact with

(1) traders from China

(2) conquering Mongol invaders

(3) Vikings from northern Europe

(4) missionaries from the Byzantine Empire
MIDDLE AGES aka Dark Ages

THE MIDDLE AGES HAD THREE IMPORTANT ELEMENTS

[image: image16.png]

[image: image17.png]%

[image: image18.png]AU REPRESENTANS DU PEVPLE_FRANGOIS -+

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

FEUDALISM
MANORIALISM
CATHOLIC

CHURCH

The Crusades: Histories most successful failure

9.16

Middle Ages (“Fall” of Rome- Renaissance)
Byzantine Empire (Eastern Roman Empire)

After the fall of the Western Roman empire in Rome in 476 c.e., the eastern Roman empire, known as the Byzantine empire in Constantinople, lasted for another 1,000 years. During the time of the Byzantine Empire, the Greeks of the empire split from the Catholic west and created the Eastern Orthodox brand of Christianity. Through cultural diffusion, the Eastern Orthodox religion spread to the north into Russia and the Slavic countries. Byzantine missionaries also shared their Cyrillic alphabet and Byzantine art and architecture with Russia. Perhaps the most famous Byzantine emperor, Justinian, created his own legal code and built the church Hagia Sophia in the 6th century. After the Byzantine capital, Constantinople, was sacked by the Ottoman Empire in 1453, Hagia Sophia was converted to a mosque.

The Byzantine Empire influenced the development

of Russia by

(1) preventing Mongol invasions

(2) destroying the power of the legislature

(3) establishing the potato as a staple food

(4) introducing Eastern Orthodox beliefs

The early Russian civilization adopted the

Eastern Orthodox religion, the Cyrillic alphabet,

and different styles of art and architecture

through contact with

(1) traders from China

(2) conquering Mongol invaders

(3) Vikings from northern Europe

(4) missionaries from the Byzantine Empire
After the western Roman Empire fell to

Germanic invaders in the 5th century A.D., the

eastern part of the empire eventually became

known as the

(1) Byzantine Empire

(2) Carthaginian Empire

(3) Islamic Empire

(4) Persian Empire

Which region had the greatest influence on the

historical and cultural development of the

Byzantine Empire?

(1) Mesoamerica
(3) Rome

(2) India

(4) Egypt

After the fall of the western Roman empire, power was decentralized from Rome. This change led to a divided Europe of various kingdoms during the Middle Ages, or medieval period. This period lasted from the fall of Rome in the 5th century to the Renaissance in the 15th century. Even though there was not a centralized power in Rome united all of Europe during this time, the Catholic Church became the unifying force during the Middle Ages. Manorialism was the economic system during this period. Manorialism was a system that centered around the manor, or a large country house. A lord was the master of the manor, and peasants lived off the land and provided agricultural tribute in return for protection. The peasants who lived off the land were called serfs, who were not exactly slaves but not exactly free. Serfs were laborers who were tied to the land, but they could still live as normal peasants on their specific manor. Feudalism was the political system of the time. Under feudalism, the king would have ultimate authority, while giving up parts of his kingdom to knights who acted as lord of the manor. In return, knights would give the king loyalty in exchange. This relationship persisted all the way down to the serfs. Loyalty was given from the bottom of the ladder to the top, while protection was given from the king on down to the serfs.

Which institution served as the primary unifying

force in medieval western Europe?

(1) legislature

(3) monarchy

(2) church

(4) military

One way in which knights, samurai, and warlords

are similar is that they all

(1) were traditional religious leaders

(2) occupied military posts in the Chinese

Empire

(3) expelled the Moors from Spain

(4) held positions of power in feudal systems

Although Catholicism was the dominant religion tying Western Europe together at this time, the west saw the Muslim advances in the “holy lands” of Jerusalem as a threat. Pope Innocent II wanted to do something about this in 1095. He called on knights to go on a holy war to retrieve the holy lands from the Muslims. These campaigns were later known to be called the “crusades”. The crusades were very successful at first, but over time the Muslims advanced and took the holy lands back. Knights would go on these crusades because they believed that they would be forgiven of sins. Although the crusades were a failure, they had a few lasting impacts. The crusades caused many people to question the church, the institution that had been the unifying force during the middle ages. Also, increased interest in trade came as a result of being exposed to the goods of the orient, or the “east”.

What was one direct result of the Crusades?

(1) Trade increased between Europe and the

Middle East.

(2) Islamic kingdoms expanded into Europe.

(3) Arabs and Christians divided the city of

Jerusalem between them.

(4) Alexander the Great became a powerful

leader in Eurasia.

One long-term effect of the Crusades was the

(1) development of Pax Mongolia

(2) fall of the Ming dynasty

(3) control of Jerusalem by Europeans

(4) growth of trade and towns in western Europe

At the end of the middle ages, rats from the Mongol empire had carried fleas diseased with the Bubonic Plague to Europe. The plague ended up wiping out 1/3 of Europe’s population. The Black Death led many superstitious people to believe that god was punishing them. This also led to anti-semitism, or the hatred of Jews. Also, this change in population led to many people getting more opportunities to work than before, which will bring the middle ages to an end and lead to what historians call the early modern period, which was signified by the commercial revolution and the Renaissance.
During the 14th century, the Black Death

became a widespread epidemic primarily

because of

(1) the resurgence of trade

(2) Chinese overseas exploration

(3) European colonial policies

(4) new agricultural practices

9.16 Aim: What were challenges to Medieval authorities?
List 2 causes of the Renaissance

The Renaissance: __

	Renaissance Art
	Renaissance Writing
	Technology

	
	
	

Reformation

1) How did the Scientific Revolution change the way Europeans looked at the world?

2) How did the Scientific Revolution reflect the values of the ancient Greeks?

Renaissance and Commercial Revolution

After the Black Death, the whole social system of Medieval Europe changed. Europe lost 1/3 of its population due to the plague. This spawned a commercial revolution, meaning a change from the manorialist/feudalist economic system. Since so many people, including peasants died in the plague, lords now had to purchase labor to make up for the peasants who suffered from the plague. This new bargaining power of the peasants was just the start of step to a more urbanized Europe, unlike the small village life of the Middle Ages. Craftsmen, artisans and merchants began to form guilds to establish power and work towards common goals of a craft. The Middle Ages was very localized and trade was not common, but all that was beginning to change by the 1400s.

Italy had geographic advantage of being a peninsula, which led to the Renaissance in Italy. Since powerful Italian merchant families ran city-states and made tons of money from their trade with the east, the merchants had a lot of money to spread around. So what did these merchants do with their money? They started to patronize the arts, meaning, the rich merchant families began to pay artists such as Michelangelo, Leonardo Da’Vinci, Raphael, Donatello and other non-ninja turtles to create beautiful works of art. Due to Italy’s proximity to the sea and profits from trade, the Italian peninsula became the center for this new appreciation for the arts and culture that was largely absent during the “dark ages”.

This new focus on art was due to the educated elites in 15th century Europe (the 1400s) looking back to the Greek and Roman civilizations as a clear example of high culture and civilization, compared to the Middle Ages. This also fostered a philosophy known as humanism, which focused on individuals reaching their full potential, rather than the rigid class system that existed in feudal Europe. Humanist scholars produced works that prized individual accomplishment while looking back on Greek and Roman ideals. There was a lot of political writing produced at this time, most notably by Machiavelli, who wrote on the politics of the Italian city-states. Machiavelli is most famous for claiming that the “ends justify the means”, meaning that politicians should be shrewd and sometimes immoral to get things done. He also believed that in politics, it is better to be “feared than loved”. One event that accommodated these new advances in literature was Gutenberg’s creation of the printing press in the 1450s. With the creation of moveable type, books could be made faster and information could be spread much faster. This change fostered literacy and people did not have to rely on priests and clergy to interpret the Bible for them, which will lead to disagreements within the Christian religion.

• Focus on individual achievement

• Use of classical Greek and Roman ideas

• Artistic works of Leonardo da Vinci

Which time period is most closely associated with

these characteristics?

(1) Hellenistic Golden Age

(2) Early Middle Ages

(3) European Renaissance

(4) Scientific Revolution

In The Prince, Machiavelli advises rulers to

(1) seek the approval of the people

(2) establish and maintain power

(3) promote openness in government

(4) learn and follow the commandments of the church

One reason the Renaissance began in Italy was

that Italian city-states

(1) defeated the Spanish Armada

(2) were unified as a nation under the Pope

(3) were unaffected by the Commercial

Revolution

(4) dominated key Mediterranean trade routes

Which advancement in technology revolutionized

the way ideas were spread throughout western

Europe in the 15th century?

(1) development of the astrolabe

(2) introduction of the telegraph

(3) improvements to the printing press

(4) creation of the telescope

The Reformation

In 1517, Martin Luther, a German monk, posted his 95 theses on the door of his Catholic church in Wittenberg. These 95 theses explored abuses that Luther accused the Catholic church of committing. The most problematic abuse in Luther’s eyes was the church’s selling of indulgences, which was a piece of paper that guaranteed deceased family members would spend less time in purgatory. Luther disagreed with using money to atone for sins, he believed believers could be saved through faith alone. Luther’s ideas were spread quickly thanks to the invention of the printing press. The church excommunicated Luther. Luther’s protest had caused the beginning of the Protestant Reformation. Many German princes converted to Lutheranism because they saw it as a good opportunity to take lands that were claimed by the Catholic church in Rome. Luther’s protest had started a new wave of denominations breaking away from the Catholic Chruch, which had held sway in Europe during the Middle ages after the fall of Rome. Henry VIII, the king of England, broke away from the Catholic church because they would not allow him to get a divorce, so he declared himself head of the Anglican church, the church of England. Many religious wars war fought between the Catholics and Protestants in the 16th and 17th centuries.

Reformation

One impact Gutenberg’s printing press had on

western Europe was

(1) the spread of Martin Luther’s ideas

(2) a decrease in the number of universities

(3) a decline in literacy

(4) the unification of the Holy Roman Empire

What was one cause of the Protestant

Reformation?

(1) revolt by the Moors in Spain

(2) passage of the Act of Supremacy in England

(3) call for the Council of Trent by Pope Paul III

(4) corruption among high officials of the

Catholic Church
9.17
Aim: How did European monarchs consolidate power and conquer the world?

THE AGE OF EXPLORATION

The Three Causes of the Age of Exploration

G:____________ G:_______________ G:_______________

MS. EDWARDS

Eurocentrism=__

What is sent to the parent country?

What is sent to the colony?

The Commercial Revolution and the Age of Exploration

The Crusades had caused Medieval Europe to have a renewed interest in trade with the east. The Italian city-states trade with the east had allowed them to have the money to finance beautiful works of art during the Renaissance. Marco Polo, an Italian explorer, an visited the court of Kublai Khan of the Mongol empire and he wrote of the riches of the east. This renewed interest in the east had many consequences. In the late 1400s and early 1500s, Europeans had become interested in finding a new trade route to India in order to gain access to spices, silk, and other goods from the east. This interest in exploration led Christopher Columbus, an Italian explorer, to claim parts of the Caribbean for Ferdinand and Isabella of Spain in 1492. Eventually, other conquistadors, or “Spanish conquerers” to take over Mexico and Peru in the following decades. Hernan Cortes had conquered the Aztec Empire and Ferdinand Pizarro had taken down the Inca, both which were flourishing civilizations who had made advances in architecture and calendar systems. The economic system of mercantilism caused the European powers to search for new wealth. With new colonies, raw materials could be shipped back to the mother country, which would be turned into products and sold to accumulate wealth for the mother countries of Spain, England, the Netherlands, etc… Once the European presence began to establish colonies in the Americas, the Spanish employed the encomienda system. This system allowed the colonists to exploit the native populations for labor.

Age of Exploration

According to the European policy of

mercantilism, colonies should

(1) benefit the mother country

(2) trade openly with various countries

(3) be left alone to manage their own affairs

(4) attempt to gain independence as soon as

possible
In the late 1400s and early 1500s, what was a

major reason for the European voyages of

exploration?

(1) introduction of Enlightenment ideas

(2) desire to control Constantinople

(3) rapid industrialization

(4) need for alternate trade routes

The purpose of colonies is to ship raw materials

to the colonial power and buy finished goods

from the colonial power.

This statement reflects the basic idea of which

economic system?

(1) socialism (3) mercantilism

(2) communism (4) capitalism

After contact with Europeans in the 1500s, millions of native peoples in the Americas died as

a result of

(1) new foods, which the native peoples could

not digest

(2) religious persecution resulting from the

Spanish Inquisition

One way in which the Aztec and Inca civilizations

are similar is that they both

(1) defeated the Spanish conquistadors

(2) developed advanced architectural techniques

(3) lacked strong central governments

(4) settled primarily in river valleys

The policy of establishing colonies to gain wealth

by controlling colonial trade is called

(1) socialism

(3) mercantilism

(2) fascism

(4) communism

One effect of the encomienda system in Latin

America was that it

(1) eliminated the use of guilds

(2) promoted isolationism

(3) exploited indigenous peoples

(4) reduced Spanish influence

Marco Polo and Ibn Battuta are best known for

(1) exploring the Western Hemisphere

(2) leading religious movements

(3) opening trade between Africa and Japan

(4) providing extensive information about lands and people

• Vasco da Gama discovered an all-water route

from Europe to India.

• Ferdinand Magellan’s crew circumnavigated

the globe.

• Issac Newton defined the forces of gravity.

These events relate most directly to

(1) revised understandings of natural surroundings

(2) questioning the benefits of the mercantile

system

(3) increased suspicion between different religions

(4) development of new manufacturing techniques

In order to increase production and to acquire more exploited labor, European powers began imported African slaves from the West Coast of Africa to the West Indies and the Americas. The brutal leg of the trip over the Atlantic was known as the Middle Passage. Once the slaves were present in the Americas, they were exploited and used to benefit the mercantilist system. Raw materials picked/harvested by the slaves were sent back to the European mother countries, which were then turned into products given to African kings on the West Coast of Africa for more slaves. Thus it was a vicious and brutal cycle that continued for centuries.

Commercial Revolution

Which period in European history is most closely

associated with the emergence of trade fairs, the

founding of guilds, and the creation of the

Hanseatic League?

(1) Age of Pericles

(2) Commercial Revolution

(3) Age of Reason

(4) Glorious Revolution

What was one result of the Commercial

Revolution in Europe?

(1) decrease in the size of the middle class

(2) expansion of the manor system

(3) development of financial institutions

(4) wider use of the barter system
Which revolution in Europe is most closely

associated with the rise of capitalism, the

formation of guilds, and the growth of banking

systems?

(1) Commercial (3) Agrarian

(2) Scientific (4) Glorious

9.18 Aim: What revolutions brought Europe out of the Middle Ages?

Enlightenment
Many Enlightenment philosophers used reason to

(1) reinforce traditional beliefs

(2) strengthen religious authority

(3) reveal natural laws

(4) encourage censorship

Which statement represents a key idea directly associated with John Locke’s Two Treatises of

Government?

(1) Freedom of speech should be denied.

(2) The king’s power on Earth comes from God.

(3) All people are born with the right to life, liberty, and property.

(4) Individuals acting in their own self-interest will achieve economic success.
The writings of the 18th-century French

philosophers Diderot, Rousseau, and Voltaire

influenced the

(1) policies of the enlightened despots

(2) start of the Neolithic Revolution

(3) success of the German unification movement

(4) spread of imperialism to Africa and Asia

The French Revolution! In 1789, the third estate rebelled against the king. Frustrated by lack of political power, the third estate rebelled against the 1st estate (the clergy/church) and the 2nd estate (the nobility). The revolution had a liberal phase where a constitution was introduced, but became more radical after King Louis XVI was executed. After this, the radical Robespierre introduced the reign of terror, in which many French royalists, moderates AND radicals were beheaded by the guillotine. Napoleon took over in 1799 and spread revolutionary ideals throughout Europe while acting as an emperor. The French Revolution would inspire the Haitian revolution as well as South American revolutions led by Argentine Jose de San Martin and Venezuelan Simon de Bolivar.
Which issue was a cause of the French

Revolution?

(1) ineffective rule of Napoleon Bonaparte

(2) nationalization of the Church

(3) outrage over the use of the guillotine by the

Committee of Public Safety

(4) demand of the Third Estate for more political

power
“Angry Mob Destroys Bastille”

“Robespierre’s Execution Ends Reign of Terror”

“Napoleon Seizes Power”

Which country’s revolution is referred to in these

headlines?

(1) Spain (3) France

(2) Austria (4) Russia
Which event is most closely associated with the

French Revolution?

(1) Council of Trent

(2) Thirty Years’ War

(3) Reign of Terror

(4) Paris Peace Conference

Eastern half of the Roman Empire that lasted until 1453

What was the capital of the Byzantine Empire?

Orthodox Christian Church

Preservation of Greco-Roman Culture

Justinian’s Code

Cyrillic alphabet

Autocratic Government

EFFECT ON RUSSIA

Orthodox Christianity

After the western Roman Empire fell to

Germanic invaders in the 5th century A.D., the

eastern part of the empire eventually became

known as the

(1) Byzantine Empire

(2) Carthaginian Empire

(3) Islamic Empire

(4) Persian Empire

Which region had the greatest influence on the

historical and cultural development of the

Byzantine Empire?

(1) Mesoamerica 	(3) Rome

(2) India 		(4) Egypt

SOCIAL

ECONOMIC

POLITICAL

In return for land or a fief, loyalty was promised to the King.

What was chivalry?

How were these groups different?

Effects

1

2

3

4

5

Reasons for Crusades

1

2

3

4

5

Europeans failed to conquer and hold the Holy land.

�

Black Plague or Black Death ---think

 “Ring around the Rosie”!!!

Life in the Dark Ages

Renaissance

1

2

LED TO

In writing?

Humanism

In Art: What does it look like?

I wrote that the end justified the means. Who am I?

�

�

CAUSES OF THE REFORMATION

This causes the church to

So…..

�

NEW

DENOMINATIONS FORM

1)

2)

3)

Scientific Revolution:

� INCLUDEPICTURE "http://www.jedisparadise.co.uk/childrenstv/Dexters_Lab/Dexters_Lab.jpg" * MERGEFORMATINET ���

Accomplishments

Scientist

Copernicus

Galileo

Newton

� INCLUDEPICTURE "http://regentsprep.org/Regents/global/themes/science/images/scientmeth.gif" * MERGEFORMATINET ���

The Scientific Revolution emphasized reason to solve problems.

� INCLUDEPICTURE "http://home.hockaday.org/HockadayNet/academic/physics/Scientists/einstein_tongue.jpg" * MERGEFORMATINET ���

Do you really know the impact of the Scientific Revolution. OK then. PROVE IT!!!!!

� INCLUDEPICTURE "http://www.saigonnet.vn/gallery/gallery/Actor/Tay-Au/Arnold-Schwarzenegger/008.jpg" * MERGEFORMATINET ���

Scientific Revolution

Galileo Galilei and Sir Issac Newton are most

closely associated with

(1) initiating religious reforms

(2) leading political revolutions

(3) conducting investigative experiments

(4) engaging in foreign conquests

�

Christopher Columbus

Vasco da Gama

EXPLORERS

Ferdinand Magellan

Reasons for Success

Who did he conquer?

Conquistadors

1.

2.

3.

HERNANDO CORTES

FRANCISCO PIZARRO

Causes: What did the Europeans need?

Effects: List two negatives of the slave trade

1.

2.

THE SLAVE TRADE

�

This trade route was known as the ________

____________.

�

�

�

This is an example of ____________ ______________.

Goods from Europe

Goods from the Americas

PARENT COUNTRY

COLONY

Define MERCANTILISM:

It’s good to be the King.

�

The Age of Absolutism

FACTS

MONARCH

COUNTRY

Philip II

Promoted the Divine right theory. This theory stated that

Admired by Machiavelli!!!

SPAIN

Louis XIV

THE SUN KING

�

FRANCE

Westernization is………

Peter the Great

RUSSIA

English Bill of Rights and Magna Carta

England

GLORIOUS REVOLUTION

(3) new diseases to which the native peoples had

no natural immunity

(4) slavery and the terrible conditions on their

sea journey to Europe

ENLIGHTENMENT :

� INCLUDEPICTURE "http://richard.meek.home.comcast.net/UncleFester.gif" * MERGEFORMATINET ���

Hobbes

Voltaire

Montesquieu

John Locke

Beliefs

Enlightenment Thinker

REVOLUTIONS

What event is illustrated by each picture?

�

�

�

FRANCE

CAUSES OF THE FRENCH REVOLUTION

ECONOMIC

SOCIAL

POLITICAL

�

�

Explain my code.

�

Because of my greatness, the greatness of French people and the greatness of French culture, the rest of Europe became jealous. My ability to conquer helped spark one of the most important movements in the modern world. It is known as _____________________, or love of ones country.

List two revolutions that inspired those in Latin America.

1.

2.

Latin America

Who was Toussaint L’Ovuverture?

Who was Simon Bolivar?

A. Toussaint L’Ouverture declares Haiti

independent.

B. Declaration of the Rights of Man and the

Citizen is written in France.

C. The thirteen colonies gain independence from

Great Britain.

D. Simón Bolívar frees Colombia from Spanish

rule.

What is the correct chronological order for these

events?

(1) A → B → D → C 		(3) A → D → C → B

(2) C → B → A → D		(4) D → C → B → A

PAGE
8

