Name ___________________ 	PERIODS & DATES IN EUROPEAN HISTORY
	What you need to know:
The Renaissance:
1. Humanism (definition and impact of, differences between Italian and northern)
2. Characteristics of art
3. Role of Petrarch
4. Strengths/significance of Venice, Florence
5. Causes: Geographic, political, economic
6. Speed of literacy/ Printing Press
7. Writings of Machiavelli and Erasmus
Exploration and New Monarchs
1. Spain rise and fall
2. Centralization of power/ decline of nobles’ power
3. Rise of Bourgeoisie
4. Economic power shifts from the South to the North (Atlantic Economy)
5. Commercial Revolution
6. Price revolution
7. The Columbian Exchange (New knowledge)
Reformation and Wars of Religion:
1. Causes and effects of Protestant Reformation
2. Martin Luther (basic beliefs, criticisms of Church))
3. German Peasants Revolt (causes/effects, impact)
4. Charles V and Phillip II (Hapsburgs)
5. Peace of Augsburg
6. Causes and effects of English Reformation
7. Acts of Henry VIII, Mary Tudor, Elizabeth
8. Anabaptist beliefs
9. Calvin and Predestination (differences with Luther)
10. Role of Society of Jesus
11. Defeat of the Armada 1588.
12. Council of Trent (significance)
13. 30 Years War (impact) Treaty of Westphalia:
14. St. Bartholomew’s Day Mass. (causes/effects)
15. Politiques (definition/ examples)
16. Role of Henry of Navarre
17. Misogyny/role of women in 16th C.
Scientific Revolution:
1. Origins and influences of Scientific Revolution
2. Knowledge prior to the Sci Rev (CCOT)
3. Heliocentric theory (definition)
4. Role of Galileo, Kepler, Newton
5. Hobbes, Leviathan vs Beliefs of Locke
· Deism (definition)
	Period 1 superlatives: 1450-1648
most exciting 15th century person

most exciting 16th century person

most exciting 17th century person

Weakest country

Most evil

Most important treaty

Best writer

Best country

Biggest blunder

Best work of art / piece of literature

Best invention

Worst ruler

[bookmark: _GoBack]Name ___________________________ Model of a Traditional Society (period1:)- (_________________)
Give specific Evidence to both Continuity and or change from the period 1450 to 1650.
	
	Evidence of TSP- continuing
	Evidence of change TSP-

	1. Large proportion of societal resources used for raising the next generation
	Farming reminded unchanged during this period
	Limited change- Guild systems declined during exploration as they could not supply the demand.

	2. Low Income Levels

	The vast majority of Europeans were very poor.
	Exploration, the rise of banking and the commercial revolution as a result of Atlantic trading lead to the growth of wealth (bourgeoisie)

	3. All factors of production are underutilized

	
	

	4. Inadequate investment in education, health, transportation facilities
	
	

	5. Economy based on barter rather than trade

	
	

	6. Wide gap between rich and poor

	
	

	7. Heavy taxation

	
	

	8. Religion is very important

	
	

	9. Local landlords hold much political and social power

	
	

	10. Ceiling on productivity

	
	

	11. Family and clan very important

	
	

	12. Nationalism lacking

	
	

	13. Caste System exists

	
	

	14. Warfare endemic

	
	

	15. Sense of “Changelessness”

	
	

· List the nations in their level of power in each of the time period.
	
	1450-1500
	1500-1600
	1600-1650

	Most powerful
	Spain
	
	

	
	HRE
	
	

	
	Italy
	
	

	
	England
	
	

	Least powerful
	Dutch
	
	

