AP European History - Unit 6 ID-Sigs: Chapters 23 & 24
Chapter 23: Ideologies & Upheavals, 1815-1850 (pg. 757-782)

 Terms:
Persons:

1. Holy Alliance
11.
Prince Klemens von Metternich

2. Carlsbad Decrees
12.
Adam Smith
3.
Socialism
13.
Count Henri de Saint-Simon

4.
Romanticism
14.
Louis Blanc

5.
Corn Laws of 1815
15.
Joseph Proudhon
6.
Battle of Peterloo
16.
Karl Marx
7.
Reform Bill of 1832
17.
Georg Hegel

8.
Ten Hours Act of 1847
18.
Germaine de Stael

9.
Constitutional Charter of 1814 (France)
19.
Charles X of France

10
Prussian Constituent Assembly
20.
Louis Philippe, duke of Orleans

Chapter 23 Reading Questions

A.
The Peace Settlement (pg. 755-766)

1.
Identify the victorious nations who met at the Congress of Vienna and summarize the changes they

made to the map of Europe in establishing a balance of power.

2.
Discuss how Metternich’s system successfully countered the spread of liberalism from 1814 to 1848.

3.
Identify the characteristics of economic liberalism espoused by Adam Smith.
4. What cultural conditions existed in most countries that limited a true sense of nationalism and how

did political and economic needs change it?
5. Discuss the socialist ideas of Marx and Engels stated in the Communist Manifesto, and explain how

They differed from earlier French socialists.

B.
The Romantic Movement (Chap. 23 pp. 766-777)

1.
Summarize the characteristics of Romanticism.

2.
Explain why some nations of Europe did and others did not support Greek independence.

3.
Identify the actions taken by the Tory government in England to stop public protests and

demonstrations.

4.
Explain how political competition between the Tory’s and the Whigs led to non-revolutionary liberal reforms in England.

5.
What conditions led to the Great Famine and how did British policies worsen the effects?

6.
Summarize the actions of Charles X in France from 1824 to 1830 which led to the “three glorious days”

revolution.

C.
The Revolutions of 1848 (pg.777-785)

1.
Identify the conditions of the 1840’s that led to the Revolutions of 1848.

2.
What were Louis Blanc’s national workshops? Why did the program fail?

3.
What were the “June Days?” how did they come to an end?

4.
Why did the revolution in the Austrian Empire begin in Hungary? How did it end?

5.
Why did the Constituent Assembly fail in Germany?

Chapter 24: Life in the Emerging Urban Society (Read pp. 787 – 817)

Terms:

Persons:

1.
miasmatic theory

16. Edwin Chadwick

2. germ theory

17. Napoleon III
3.
pasteurization

18. Baron Georges Haussmann
4. antiseptic principle

19. Gustave Droz
5. middle classes

20. Sigmund Freud
6. white-collar employees

21. Jean Baptiste Lamarck

7. working classes

22. Charles Darwin
8. labor aristocracy

23. Emile Zola
9. illegitimacy explosion

10. separate spheres

11. thermodynamics

12. organic chemistry

13. positivist method

14. Social Darwinism

15. Realism

Chapter 24 Reading Questions

A.
Industrial Growth & the City (pg. 787-795)

1.
Explain how the conditions of cities in the middle ages and the 19th century were similar, and

identify the challenges faced by the cities of the 19th century due to industrialism.

2.
Summarize the scientific and medical advances which created a significant decline in the death rate

during the 19th century?

3.
Discuss the improvements in urban planning of the 19th century & the role of Paris, France in this

development.

B. Social Classes (pg. 795-805)

1.
Analyze the impact of the industrial revolution on the standard of living for the poor, and to what

degree these changes closed the gap between rich and poor.

2.
Describe the middle class structure that developed in the 19th century and the differences that distinguished them from one another.

3.
Describe the social hierarchy within the working classes, and discuss how the upper
working class differed from the others.

4.
Images in Society (pp. 800-801) – Analyze the change in fashion for women from the 19th to the 20th century and how these changes could reflect a changing role of women in society.

5.
Discuss the changes in leisure and religion for the working class during the 19th century.

C. The Changing Family (pg. 805-818)

9.
Analyze the development of separate spheres within working class families and how this

development led to discrimination of women in the work place and society in general.

10. Discuss the two feminist movements that developed in the mid and late 19th century by

identifying their goals and the barriers that prevented them.

11. Individuals in Society (pg. 809) – How does Franziska Tiburtius’s life reflect both the challenges

and the changing roles of middle-class women in the later 19th century?

12.
Summarize the changes in child rearing during the 19th century, and how these changes led to

negative reactions by adolescent children.

13. Summarize Darwin’s theory of evolution and discuss how Spencer applied this theory to 9th century

society.

14.
Explain how the work of Realist differed from literature of earlier centuries.
