AP European History

Exam, Unit 9

1. "In the presence of my guests I reduced the telegram by deleting words, without adding or altering a single word...which made the announcement appear decisive. [My guest] said: 'Now it has quite a different ring. In its original form it sounded like a parley. Now it is like a flourish of trumpets in answer to a challenger.' I went on to explain: '...it will have the effect of a red flag on the Gallic bull.'" The individual recounting this story was:

a. Napoleon III

b. Cavour

c. Disraeli

d. Bismarck

e. Alexander II

2. In "Shooting an Elephant," George Orwell demonstrates what impact of imperialism?

a. that it was relatively benign and even beneficial

b. the tremendous destruction of native habitat

c. European admiration for native harmony with nature

d. attitudes of domination by Europeans and of submission by natives

e. the beginnings of nationalistic revolts against European control

3. For China, a major consequence of the Opium War (1841) was:

a. a unification of its territories

b. a rapid increase in industrialization

c. a decline in nationalist sentiment

d. the Westernization of government policies

e. its ultimate control by European powers through spheres of influence

4. After unification in the late nineteenth century, the new state of Italy faced all of the following EXCEPT:

a. hostility from the Vatican

b. an inequitable taxation system

c. a continued rift between the north and the south

d. heavy government debt

e. a labor shortage

5. During the last third of the nineteenth century, new industries, such as those producing electric power and chemicals, advanced most rapidly in which of the following European countries?

a. France

b. Italy

c. Germany

d. Belgium

e. Spain

6. "What the breechloader, the machine gun, the steamship, quinine, and other innovations did was to lower the cost in both financial and human terms of penetrating, conquering, and exploiting new territories. So cost-effective did they make imperialism that not only national governments but even individuals like Henry Stanley and Cecil Rhodes could precipitate events and stake out claims to vast territories which later became parts of empires." The historian quoted above would most likely use which of the following statements to explain imperialism in Africa after 1870?

a. Europe's major corporations used ruthless force in their search for overseas trade and profits.

b. The power of European technology provided the mechanism that made imperialism cheap and easy.

c. European politicians were willing and eager to risk war for the sake of national prestige.

d. Individuals like Stanley and Rhodes were more important than economic forces in the conquest of
Africa by Europeans.

e. The European officer class was eager to use Africa as a testing ground for new weapons.

[image: image1.png]

ITALY IN ROME

PAPA PIUS (to KING OF ITALY): “I MUST NEEDS SURRENDER THE SWORD, MY SON, BUT I KEEP THE KEYS!”

7. The 1870 English political cartoon above is a comment on:

a. the division of Italy into a number of religious and secular states

b. the pope's retention of spiritual authority in spite of his loss of temporal control

c. the military power of the pope as opposed to that wielded by the king

d. church control of secondary education

e. the eagerness of the pope to ally himself with the king

8. A major result of the revolutions of 1848 was:

a. the creation of group of independent yet cooperative nation-states

b. the fulfillment of worker goals of socialism

c. a turn toward conservative nation-building

d. a confirmation of the Romantic mindset

e. the establishment of a constitution for Russia

9. Around 1840, industrial growth in Western Europe was significantly stimulated by:

a. revolutionary movements

b. introduction of assembly-line production

c. investment of United States capital

d. expansion of transportation systems

e. expansion of labor unions

10. Which of the following was a major reason for the establishment of the Dual Monarchy in 1867?

a. To satisfy the demands of the Magyars (Hungarians).

b. To resist Turkish encroachment into Europe.

c. To resist demands made by Napoleon III.

d. To balance the power of the North German Confederation.

e. To curb the growing strength of a united Italy.

11. One of the following was a cause of the other four.

a. a temporary halt of Russian expansion in the Balkans

b. the Crimean War

c. the final weakening of the Concert of Europe

d. a diplomatic situation that allowed the unification of Germany and Italy

e. the diplomatic isolation of Austria

12. It was a meeting that was supposed to lay the ground rules for imperialism, but instead led to a scramble to colonize Africa.

a. Congress of Vienna, 1814-15

b. Treaty of Plombieres, 1858

c. Congress of Troppau, 1820

d. Berlin Conference, 1885

e. incident at Fashoda, 1898

13. Austria : Italian unification :: ​___________ : German unification

a. Great Britain

b. Austria

c. Russia

d. Italy

e. Prussia

14. The Prussian victory over Austria in 1866 resulted in:

a. intensified efforts by the British to defeat the Prussian army

b. the greater involvement of Austria in German affairs

c. the consolidation of Prussian authority among North German states

d. popular uprisings in Austria against Prussian interference

e. an alliance between Russia and the Ottoman Empire against Austria

15. Which of the following nineteenth-century Italian figures actively sought to prevent the unification of Italy?

a. Camillo di Cavour

b. Giuseppe Mazzini

c. Victor Emmanuel II

d. Giuseppe Garibaldi

e. Pope Pius IX

16. During the Crimean War (1854-56), most deaths among the military occurred as a result of:

a. trench warfare and poisonous gas

b. guerilla warfare

c. naval engagements

d. disease and inadequate medical care

e. heavy artillery bombardment

17. Which of the following European countries experienced the greatest degree of political instability in the nineteenth century?

a. Austria

b. France

c. Netherlands

d. Prussia

e. Russia

FRENCH UNITE TO PROTECT REVOLUTION

GERMAN UNIFICATION COMPLETED

PIEDMONT MOBILIZES ITALIANS
18. The newspaper headlines above reflect attitudes associated with:

a. nihilism

b. militarism

c. Marxism

d. Liberalism

e. nationalism

19. Which of the following was NOT a policy Bismarck employed to unify German?

a. waging war against Austria

b. collecting taxes to support army reform without the Liberal Reichstag's approval

c. forcing the south German states to sign treaties of alliance with the North German Confederation

d. supporting the Polish rebellion against Russia to win international support

e. isolating France diplomatically

20. Which of the following reforms in the mid-nineteenth century does NOT belong with the appropriate nation?

a. France—expansion of credit and transportation

b. Great Britain—codes of public housing and health

c. Russia—creation of local assemblies

d. Austria-Hungary—independence for Slavic minorities

e. Germany—adoption of social welfare system

21. Which of the following is NOT a way in which the Second Industrial Revolution differed from the First?

a. industrial leadership eventually passed to Germany and the United States

b. there was a much closer connection between theoretical science and technology

c. heavy industry, such as steel and machine tools, ceased to be of great importance

d. it was much larger in scale and scope

e. the factory system became the dominant form of manufacturing

22. The rebuilding of Paris during the 1850s and 1860s resulted in the:

a. reduction of open spaces for recreation

b. improvement of military fortifications

c. prevention of popular uprisings in the city

d. destruction of much working-class housing

e. concentration of population in the central area of the city

23. Cavour can best be described as a(n) ________________:

a. moderate liberal

b. socialist

c. radical republican

d. reactionary

e. conservative

[image: image2.jpg]

RIGHT LEG IN THE BOOT AT LAST

GARIBALDI: “IF IT WON’T GO IN, SIRE, TRY A LITTLE MORE POWDER.”

24. The 1860 cartoon above illustrates which of the following?

a. Garibaldi presenting liberated Italian territory to Victor Emmanuel

b. Garibaldi replacing Cavour as Victor Emmanuel’s principal advisor

c. Garibaldi asking for more ammunition from Victor Emmanuel to help free southern Italy

d. Napoleon III’s military support for Garibaldi

e. The complete unification of Italy, including Rome

[image: image3.png]

25. The shaded areas on the map shown above formed part of the colonial empire of:

a. France

b. Germany

c. Great Britain

d. Belgium

e. Portugal

26. After 1850, which of the following groups of countries accounted for the most investment in the Americas, Asia, Africa, and Russia?

a. Great Britain, France, and Switzerland

b. Great Britain, France, and Germany

c. France, the Netherlands, and Germany

d. Germany, Italy, and Great Britain

e. Austria, Germany, and France

27. In the second half of the nineteenth century, the balance of power in Europe was greatly changed by:

a. the rapid increase of the French population

b. Britain’s decision to concentrate on empire building in Africa and Asia

c. Austria’s interest in the Balkans

d. the unifications of Italy and Germany

e. the emergence of the Ottoman threat to eastern Europe

28. Which of the following first appeared as major industries in Europe between 1860 and 1914?

a. Textiles, mining, and railroads

b. Shoemaking, food processing, and petroleum

c. Steelmaking, chemicals, and petroleum

d. Iron smelting, mining, and shipbuilding

e. Textiles, iron smelting, and machine-tool manufacturing

29. The harshest rule suffered by any African country was imposed by:

a. Victoria of Britain in Nigeria

b. Leopold II of Belgium in the Congo

c. Nicholas II of Russia in Ethiopia

d. Napoleon III of France in Mali

e. Wilhelm II of Germany in Togoland

30. The Russo-Japanese War that took place between 1904-05:

a. was a serious blow to Russia’s prestige

b. was a major setback for Japanese expansion

c. was the last war fought with sailing ships

d. demonstrated European military superiority

e. allowed China to be divided equally between Russia and Japan

31. Bismarck’s attitude towards acquiring colonial possessions for Germany was:

a. enthusiastic

b. total opposition

c. hostile

d. embarrassed

e. limited interest
32. European countries were motivated to assert imperial control over countries on other continents during the second half of the nineteenth century for all of the following reasons EXCEPT:

a. economic profits

b. rivalries with other European powers

c. missionary zeal

d. to refocus domestic discontent

e. regain territories lost in the eighteenth century

33. The Second Industrial Revolution differed from the First in that:

a. it focused on new techniques rather than technologies

b. it was concentrated mainly in central Europe

c. it had little effect on the lower classes

d. it avoided volatile economic cycles

e. it was much larger in scale and scope

34. All of the following were elements of Alexander II's (1855-81) modernization of Russia EXCEPT:

a. the building of railroads and heavy industry

b. the abolition of serfdom

c. the creation of local assemblies

d. the creation of a constitution
e. the reform of the legal code

[image: image4.png]

35. Which of the following conclusions can be drawn from the chart above?

a. France was the largest investor among colonial nations

b. Germany’s investment in its colonies was increasing

c. Great Britain gained the highest profit from its colonies

d. Imperial powers preferred to invest in established markets

e. the United States was the leading economic power prior to the First World War
36. The constitution that Otto von Bismarck created for the united German Empire included:

a. universal male suffrage for parliament

b. recognition of the Socialist Party

c. a powerful unicameral legislature

d. a dual monarchy with Austria-Hungary

e. worker ownership of some major industries

37. The only African countries to remain politically independent following the “scramble for Africa” by European countries in the late nineteenth century were:

a. Nigeria and the Congo

b. Liberia and Abyssinia (Ethiopia)

c. South Africa and Rhodesia

d. Egypt and Libya

e. Morocco and Algeria

“Kings are justly called gods for that they exercise a manner or resemblance of Divine power upon Earth.”

38. Which of the following was most likely to agree with this statement?

a. Sir Thomas More

b. James I of England

c. Napoleon III of France

d. Pope Pius IX

e. George III of England

39. Which of the following was an immediate result of the Austro-Prussian War (1866)?

a. The German Empire was established.

b. Prussia dominated the German unification movement.

c. Austria annexed Bohemia.

d. The Emperor Francis Joseph abdicated.

e. The Habsburgs lost control of Austria.

[image: image5.emf]
40. Which of the following statements is accurate according to the graph?

a. Great Britain and France led Germany and Russia in industrial production between the 1890s
and the First World War.

b. The United States enjoyed its greatest surge in industrial growth in the decade after the Civil
War.

c. Great Britain led the industrialized world in the 1860s and 1870s but found itself outproduced by
both Russia and Germany by 1900.

d. Between 1880 and 1910 German industrial production from less than half of British
production to a level greater than that of Great Britain and France combined.

e. Great Britain and the United States were the two leading industrial power throughout the period
1865-1910.

41. Which of the following conclusion is best supported by the graph?

a. Between 1880 and 1910 Germany had a surge in industrial growth because of its aggressive
foreign policy.

b. Russia was outproduced by Great Britain because Russia had fewer natural resources and a
smaller population.

c. Crises such as the Dreyfus case inhibited industrial growth in France.

d. Between 1860 and 1910 industrialization declined in England because the British Empire
diminished in size.

e. In the early twentieth century different rates of national industrial growth caused the
European balance of power to shift toward Germany.
42. All of the following were part of Alexander II’s (1855-1881) modernization of Russia EXCEPT the

a. introduction of railroads and heavy industry

b. abolition of serfdom

c. creation of local assemblies (zemstvos)

d. creation of a constitution

e. reform of the legal code

43. A major economic problem in late-nineteenth-century Europe that contributed to European imperialist expansion was

a. high wages that eroded companies’ profits

b. increased transportation costs

c. overproduction of manufactured goods

d. lack of an educated workforce

e. the need to alleviate labor shortages

