    WORLD HISTORY MIDTERM STUDY GUIDE
RENAISSANCE & REFORMATION

EDICT OF WORMS----MADE MARTIN LUTHER AN OUTLAW IN THE HOLY ROMAN EMPIRE

HENRY VIII----ESTABLISHED THE CHURCH OF ENGLAND IN 1534

PREDESTINATION----ONLY A SELECT FEW WOULD GAIN SALVATION (JOHN CALVIN)

HUMANISM----WORLDLY VIEWS BASED ON ANCIENT GREEK AND ROMAN WORKS

LEONARDO DA VINCI----RENAISSANCE MAN, PAINTER, SCULPTOR, ARCHITECT, INVENTOR, AND MATHEMATICIAN (MONA LISA)

LUTHERISM----FIRST PROTESTANT FAITH

JESUITS----FOUNDED  BY IGNATIUS OF LOYOLA AKA SOCIETY OF JESUS

MACHIAVELLI----CENTRAL  THESIS “THE PRINCE”—ATTITUDES TOWARD POWER---BASED ON HUMAN UNDERSTANDING

COUNCIL OF TRENT----GROUP OF CARDINALS, ARCHBISHOPS, BISHOPS, ABBOTS, AND THEOLOGIANS MET TO DISCUSS CATHOLIC TEACHINGS—OPPOSED TO PROTESTANT TEACHINGS
AGE OF EXPLORATION

JOHN CABOT----VENETIAN SEAMAN WHO EXPLORED THE COASTLINE OF NEW ENGLAND

ENCOMIENDA----THE RIGHT OF SPANISH SETTLERS TO USE NATIVE AMERICANS AS LABORERS

MERCANTILISM----SET OF ECONOMIC PRINCIPLES THAT DOMINATED THE 17TH CENTURY

TREATY OF TORDESILLAS----ESTABLISHED A LINEOF DEMARCATION BETWEEN THE SPANISH AND PORTUGUESE TERRITORY

AMERIGO VESPUCCI----EXPLORED EAST COAST OF SOUTH AMERICA---AMERICA GETS ITS NAME FROM HIM

JAMESTOWN----VIRGINIA---FIRST PERMANENT ENGLISH SETTLEMENT IN AMERICA
TRIANGULAR TRADE SYSTEM---PATTERN OF TRADE BETWEEN EUROPE, AFRICA, ASIA, AND AMERICA

ABSOLUTISM
TOLERATION ACT OF 1689----GRANTED PURITANS, NOT THE CATHOLICS, THE RIGHT OF FREE PUBLIC WORSHIP

CARDINAL RICHELIEU----LOUIS XIII’s CHIEF MINISTER
EDICT OF NANTES----RECOGNIZED CATHOLISM AS THE OFFICIAL RELIGION OF FRANCE

PETER THE GREAT----INTRODUCED WESTERN CUSTOMS AND WESTERN WAYS OF DOING THINGS TO RUSSIA

GLORIOUS REVOLUTION-----THE INVASION OF ENGLAND BY WILLIAM OF ORANGE

HUGUENOTS----FRENCH PROTESTANTS INFLUENCED BY JOHN CALVIN

PHILIP II----KING OF SPAIN KNOWN AS THE “MOST CATHOLIC KING”

ABSOLUTISM----MOVEMENT TO END SLAVERY
LOUIS XIV---KING OF FRANCE AKA “SUN KING”

BAROQUE----STYLE OF PAINTING USED TO PRODUCE DRAMATIC EFFECTS TO AROUSE THE EMOTIONS OF PEOPLE

REALISM----REJECTED ROMANTICISM AND SOUGHT TO PORTRAY LOWER AND MIDDLE-CLASS LIFE AS IT ACTUALLY WAS

ENGLISH BILL OF RIGHTS----PARLIAMENTS RIGHT TO MAKE LAWS AND LEVY TAXES---THE BASIC RIGHTS OF MAN

JOHN LOCKE----PEOPLE/HUMANS HAVE “NATURAL RIGHTS” TO LIFE, LIBERTY, AND PROPERTY

REVOLUTION & ENLIGHTENMENT
TABULA RASA----BELIEF OF JOHN LOCKE---MAN IS BORN WITH A”BLANK SLATE”
RENE DESCARTES----DEVELOPED A THEORY:  “I THINK, THEREFORE I AM”

GALILEO----DEVELOPED THE TELESCOPE THAT VIEWED THE FIRST SUNSPOTS AND THE FOUR MOONS OF JUPITER---TRIED FOR HERESY

LAISSEZ-FAIRE----IDEA THAT THE STATE SHOULD NOT INTERFER WITH THE ECONOMY

COPERNICUS----ARGUED THAT THE SUN, NOT THE EARTH, WAS THE CENTER OF THE UNIVERSE

ISAAC NEWTON----HIS UNIVERSAL LAW OF GRAVITATION EXPLAINED THE MOTION OF THE UNIVERSE

FRANCIS BACON----BELIEVED THAT SCIENTIST SHOULD USE “INDUCTIVE REASONING”

VOLTAIRE----BELIEVED THAT THE UNIVERSE WAS LIKE A CLOCK AND THAT GOD WAS THE CLOCK MAKER

ROUSSEAU----CONCEPT OF A SOCIAL CONTRACT WHERE A SOCIETY AGREES TO BE GOVERNED BY ITS OWN WILL

ROCOCO----ARTISTIC STYLE THAT REPLACED BAROQUE (1730s)---HIGHLY SECULAR---GRACE, CHARM, AND GENTLE ACTION
FRENCH REVOLUTION
ROBESPIERRE----HEAD OF THE COMMITTEE OF PUBLIC SAFETY (COPS)

TAILLE----FRANCE’S CHIEF TAX

NAPOLEONIC CODE----PRESERVED MOST OF THE RIGHTS OF THE PEOPLE GAINED BY THE REVOLUTION

COUP D ETAT----A SUDDEN OVERTHROW OF THE GOVERNMENT

SANS-CULOTTES----RADICAL POLITICAL GROUP OF THE PARIS COMMUNE

TENNIS COURT OATH----WHERE THE FRENCH NATIONAL ASSEMBLY SWORE TO MEET UNTIL THEY ESTABLISHED A FRENCH CONSTITUTION

NATIONAL ASSEMBLY----SET UP A CONSTITUTION OF 1791 THAT LIMITED MONARCHY

COMMITTEE OF PUBLIC SAFETY----ESTABLISHED TO DEFEND FRANCE FROM THREATS (COPS)
NAPOLEON’S GRAND EMPIRE----FRENCH EMPIRE, THE DEPENDENT STATES, AND THE ALLIED STATES

BASTILLE----STORMING OF THIS BEGAN THE FRENCH REVOLUTION

DECLARATION OF THE RIGHTS OF MAN AND THE CITIZEN---PROCLAIMED EQUAL POLITICAL RIGHTS FOR WOMEN

FRENCH REPUBLIC----CHANGED THE NATURE OF MODERN WARFARE FROM WARS BETWEEN DYNASTIES TO “THE PEOPLES WAR”
***STUDY THE THREE BRANCHES OF GOVERNMENT CHART (BELLRINGER NOTES)

***STUDY THE U.S. AMENDMENTS (KNOW NUMBERS 1--21) (THESE SHOULD BE IN YOUR BELLRINGER NOTES THAT WE TOOK FOR OVER A WEEK)
