Final Exam Review 3: Islam to Reformation
1. How do Shi’a Muslims believe the caliph should be chosen?

a.
ability to rule politically only
c.
popular election

b.
relation to Muhammad

d.
being of Egyptian descent

2. Why was the Abbasid Dynasty considered the Islamic golden age?

a.
fighting between Islamic states made them stronger

b.
all of Europe was conquered by the Moors

c.
high status of women and the abolishment of slavery made progress possible

d.
there were many achievements in mathematics, science, and philosophy

3. What was a result of the Crusades?

a.
the power of the kings in Europe was greatly diminished

b.
Muslim scientific progress was severely hindered by the wars

c.
Jerusalem became ruled by Christians, which continues to this day

d.
Europeans were exposed to new technologies and goods

4. What is the system of feudalism?

a.
the system that helped protect the rights of the serfs

b.
the way in which kings wielded absolute power

c.
the system of give and take between master and vassal

d.
the constant warfare between the upper and lower classes of society

5. What was the importance of the printing press?

a.
only classical learning was reproduced

b.
stopped the spread of Luther’s ideas

c.
the Bible was no longer read

d.
it helped increase learning among all

6. Why did Martin Luther nail his Ninety-five Theses on a church door?

a.
promote religious peace in Europe
c.
start a new religion

b. speak against corrupt Church practices
d. help increase the power of the pope

7. Why were most Medieval and early Renaissance art religious in nature?

a.
the idea of humanism had decreased in popularity

b.
wealthy merchants only wanted art depicting Mary and Jesus

c.
the Catholic Church was the primary patron of the arts

d.
all artists were very pious

8. What affect did the Black Death have on medieval society?

a.
warfare transitioned from being dominated by knights to being fought with peasants
b.
the remaining peasants were able to negotiate an end to the manor system

c.
it slowed political and economic development

d.
lords maintained a tighter grasp over their people

9. Which of the following is an idea of humanism?

a.
man’s worth is only in their role in society

b.
man cannot get to heaven except by being chosen by God

c.
only current learning is important for man’s development

d.
man can achieve great things through hard work and education

10 . Which empire used gunpowder cannons to take the city of Constantinople in 1453?

a.
Mughal Empire

c.
Ottoman Empire

b.
Safavid Empire

d.
Umayyad Dynasty
11. Who were janissaries?

a.
elite Ottoman slave soldiers
c.
kings of the Safavids

b.
North African Muslims

d.
spiritual leaders of Islam

12. Which of the following kingdoms was NOT ruled by Sunni Muslims?

a.
Umayyad Caliphate

c.
Safavid Empire

b.
Ottoman Empire

d.
Mughal Empire

13. Why was the Battle of Tours (732) significant?

a.
the Franks under Charles Martell were able to stop the spread of Islam in Europe

b.
marked the beginning of the Hundred Years War

c.
Saladin defeated the Christian armies in the Holy Land

d.
Charlegmane was able to unite the most of Europe

14. What was the purpose of indulgences?

a.
prevent Christians from being excommunicated

b.
educate people about the problems of the Catholic Church

c.
pay money so that people would spend less time in purgatory

d.
force people to obey the pope

15. Why did the Renaissance start in Italy?

a.
nobles were the only wealthy people
c.
it was free of religious influence

b.
it had a unified, powerful government
d.
it was a center of trade

16. What is classical learning?

a.
learning based on the Greeks and Romans
 b.
religious learning

c.
learning based on new ideas

d.
outdated learning

17. The Eastern Roman Empire

a. became known as the Byzantine Empire.
c. was invaded by Germanic tribes.

b. rejected all forms of Christianity.

d. relocated the capital to Antioch.

18. Who was the Renaissance artist who made beautiful frescos in the Sistine Chapel?

a.
Raphael

c.
Michelangelo

b.
Medici

d.
Erasmus

1. How did Islam begin and how did it spread?

2. Explain any major attributes and people of the following Islamic civilizations:

· Umayyad-

· Abbasid-
· Safavids-
· Moghuls-

· Ottomans-

3. Name important aspects and people of the Byzantine Empire.

4. Who was Charlemagne and why was he important?

5. How did the feudal system develop?
6. Explain the different roles in feudal society and how they interacted with other classes.

· King-
· Lord-

· Knight
· Peasant-

7. What happened during the 1st and 3rd Crusades? What were some long-term effects of the crusades?
8. Explain the importance of these High Middle Ages events:
· Magna Carta-

· Hundred Years War-

· Black Death-
· Reconquista-
9. What were the principles of humanism and why was this philosophy important?

10. For each of the following Renaissance figures and terms, explain why they are important:

· Patron-

· Medici-
· Leonardo de Vinci-
· Machiavelli-
· Castiglione-
· Michelangelo-
· Guttenberg-
· William Shakespeare-
· Thomas Moore-
11. For each of the following Reformation figures and terms, explain why they are important:

· Martin Luther-
· John Calvin-
· Henry VIII-
· Inquisition-
· Indulgences-
