#200

Name: _________________

Global 10- ______
Unit 6: Middle Ages in Europe and Japan

Regents Questions

____ 1) "All things were under its domain… Its power was such that no one could hope to escape its
scrutiny."

Which European institution during the Middle Ages is best described by this statement?

1. the guild

2. the knighthood

3. the Church

4. the nation-state

____ 2) As the Middle Ages ended, the rise of a middle class in Western Europe can be attributed
partly to the

1. economic polices of the Roman empire

2. increases in trade that resulted from the Crusades

3. strength of Christianity in medieval Europe

4. self-sufficiency of the manor system

____ 3) One major result of the Crusades was

1. permanent occupation of the Holy Land by the Europeans

2. long-term decrease in European trade

3. conversion of most Muslims to Christianity

4. spread of Middle Eastern culture and technology to Europe

____ 4) In Europe, the Crusades resulted in

1. a greater isolation of the region from the world

2. an increased demand for goods from the Middle East and Asia

3. adoption of Islam as the official religion of many European nations

4. the strengthening of the feudal system

____ 5) Which was a characteristic of feudalism?

1. Land was exchanged for military service and obligations

2. Government was provided by a bureaucracy of civil servants

3. Power rested in the hands of a strong central government

4. Unified national court systems were developed

____ 6) The growth of feudalism in Europe during the Middle Ages was primarily caused by the

1. rivalry between the colonial empires

2. suppression of internationalism

3. decline of the Roman Catholic Church

4. collapse of a strong central government

____ 7) Korea greatly influenced the development of early Japan by

1. acting as a bridge for ideas from China

2. providing Japan with the technology for industrialization

3. serving as a barrier against Chinese aggression

4. protecting Japan from early European exploration

____ 8) A valid generalization about early Japanese culture is that Japan

1. had a strong influence on the development of culture in Korea

2. spread Shinto throughout Asia

3. maintained a uniquely individual culture while borrowing much from other cultures

4. imported almost all of its cultural ideas from China, resulting in nearly identical cultures

____ 9) Until the 1500’s, China and Japan were similar in that both

1. were invaded by the Mongols

2. welcomed Christian Missionaries

3. had little contact with Western European nations

4. were developing democratic traditions

____ 10) The societies of traditional China, Feudal Japan, and Czarist Russia were all characterized by

1. a rigid class structure

2. much interaction with other cultures

3. great economic change

4. rapidly changing social values

____ 11) In Europe during the Middle Ages, increases in trade and commerce resulted in

1. lower living standards for industrial workers

2. decreased economic rivalry between kings

3. increased political power for the clergy

4. development of towns and cities

____ 12) During the Middle Ages, Europeans did not eat potatoes or corn because these vegetables

1. were forbidden by the Catholic Church for religious reasons

2. had not yet been introduced to Europe from the New World

3. were believed to be poisonous

4. were too expensive to import from China

____ 13) The Middle Ages in Western Europe was characterized by

1. the manor system and the importance of land ownership

2. absolute monarchies and strong central governments

3. decreased emphasis on religion in daily life

4. extensive trade with Asia and the Middle East

____ 14) Feudal societies are generally characterized by

1. an emphasis on social order

2. a representative government

3. many economic opportunities

4. the protection of political rights

____ 15) In Europe, a long-term effect of the Crusades was

1. the strengthening of the feudal system

2. the adoption of Islamic religious practices

3. an increased demand for goods from the East

4. increased European isolation

____ 16) The art, music, and philosophy of the medieval period in Europe generally dealt with

1. human scientific achievements

2. religious themes

3. materialism

4. classic Greek and Roman subjects

____ 17) Which statement best describes the result of the Crusades?

1. Europeans maintained a lasting control over much of the Middle East

2. Islamic influence dominated Europe

3. Europeans developed tolerance of Non-Christian religions

4. trade between Europe and the Middle East was expanded

____ 18) What were two indirect results of the Crusades?

1. trade and commerce increased and the feudal system was strengthened

2. trade and commerce declined and the feudal system was strengthened

3. trade and commerce increased and the feudal system was weakened

4. trade and commerce declined and the feudal system was weakened

____ 19) In Europe during the Middle Ages, the force that provided unification and stability was the

1. central government in Rome

2. military alliance between France and Germany

3. federation of the craft guilds

4. Roman Catholic Church

____ 20) Feudalism in Western Europe was similar to feudalism in Japan in that

1. power was based on class relationships

2. equality among the social classes

3. direct democracy

4. monotheism

____ 21) Which is a characteristic of a feudal society?

1. rapid social change

2. high literacy rate

3. industrial-based economy

4. rigid class structure

____ 22) One important effect of the Crusades on Western Europe was that they

1. led to a decline in the importance of the church in Western Europe

2. furthered cultural diffusion throughout Western Europe

3. introduced the Industrial Revolution to Western Europe

4. ended the western European quest for an overseas empire

____ 23) In European feudal society, an individual’s social status was generally determined by

1. birth

2. education and training

3. individual abilities

4. marriage

____ 24) Which economic system existed in Europe during the early Middle Ages?

1. free market

2. socialism

3. manorialism

4. command

____ 25) The growth of feudalism in Europe during the Middle Ages was primarily caused by the

1. rivalry between the colonial empires

2. suppression of internationalism

3. decline of the Roman Catholic Church

4. collapse of a strong central government

____ 26) The Crusades have been called “history’s most successful failures.” Which statement best
explains this expression?

1. The Crusades did not achieve their original goals, but they brought about many desirable
changes in Europe.

2. Although the Crusaders captured the Holy Land, they were unable to bring about democratic
reforms.

3. The Crusades helped bring about the fall of the Roman Empire

4. The Crusaders prevented the Turks from capturing Constantinople for many centuries

____ 27) The Roman Catholic Church during the Middle Ages in Europe can best be described as a
church that

1. favored separation from secular governments

2. avoided involvement in social and educational matters

3. was a strong force that divided many people

4. was a stabilizing influence during a period of weak central governments

____ 28) A major goal of the Christian Church during the Crusades (1096–1291) was to

1. establish Christianity in western Europe

2. capture the Holy Land from Islamic rulers

3. unite warring Arab peoples

4. strengthen English dominance in the Arab world

____ 29) In Japan between 1603 and 1868, the most notable action taken by the Tokugawa Shogunate
was the

1. military conquest of China

2. development of extensive trade with the Americas

3. formation of cultural links with Europe

4. virtual isolation of the country from the outside world

____ 30) The code of bushido of the Japanese samurai is most similar to

1. belief in reincarnation and karma of Hindus

2. practice of chivalry by European knights

3. teachings of Judaism

4. theory of natural rights of the Enlightenment writers

____ 31) Feudal societies are generally characterized by

1. an emphasis on social order

2. a representative government

3. many economic opportunities

4. the protection of political rights

____ 32) The diagram illustrates the social structure of feudal Japan. This pyramid shows that feudal
Japan had

[image: image1.png]

1. a classless society

2. a growing middle class

3. high social mobility

4. a well-defined class system

____ 33) A valid generalization about early Japanese culture is that Japan

1. had a strong influence on the development of culture in Korea

2. spread Shinto throughout Asia

3. maintained a uniquely individual culture while borrowing much from other cultures

4. imported almost all of its cultural ideas from China, resulting in nearly identical cultures

Document #1

1. What effect did the Frankish crusaders have on the Muslims?

Document #2
Spread of the Plague, 1347–1352

[image: image2.png]

2. How did the plague spread from China to Europe?

Document #3

3. How was Europe changed economically by the Crusades?

Document 4

Feudal Obligations

Vassal to lord: Lord to vassal:

	Obligation:
	
	Obligation:

	Loyalty

Military service

Ransom, if needed
	
	Protection

Land (fief)

4. Explain the mutual obligations as illustrated in the above diagram.
Document 5

A Church council calls for the observance of the Truce of God, 1083.

5. According to this document, what is the Church trying to accomplish?
"In the Masjid al-Aqsa [mosque] the Franks slaughtered more than 70,000 people, among them a large number of imams [religious leaders] and Muslim scholars, devout and ascetic men who had left their homelands to live lives of pious seclusion in the Holy Place. The Franks stripped the Dome of the Rock [mosque] of more than forty silver candelabra … and a great silver lamp … as well as a hundred and fifty smaller silver candelabra and more than twenty gold ones, and a great deal more [plunder] …"

—Adapted from Arab Historians of the Crusades, translated by Francesco Gabrielli (Berkeley: University of California Press, 1957)

Pre-Crusade Era 					Post-Crusade Era

Wealth based on land ownership 			Wealth based on land and money

Trade goods: Linen, Fish, Flemish wool, Wheat	Trade goods: Spices, Silk, Cotton, Porcelin

Barter System						Coin exchange

. . . That from the first day of the Advent of our Lord through Epiphany . . . and throughout the year on every Sunday, Friday, and Saturday, and on the fast days of the four seasons . . . this decree of peace shall be observed . . . so that no one may commit murder, arson, robbery, or assault, no one may injure another with a sword, club, or any kind of weapon. . . . On . . . every day set aside, or to be set aside, for fasts or feasts, arms may be carried, but on this condition, that no injury shall be done in any way to any one . . . If it shall happen that any castle is besieged during the days which are included within the peace, the besiegers shall cease from attack unless they are set upon by the besieged and compelled to beat the latter back. . . .

