Modern European History

Unit 5 - Absolutism
Quiz Study Guide
absolutism and divine right
England


Parliament


House of Lords/House of Commons

primogeniture

the Tudor dynasty

Henry VII, Henry VIII, Edward VI, Mary I
Elizabeth I

relations with Scotland and Ireland
Act of Uniformity, Thirty-Nine Articles

Age of Splendor

King James 1

Statute of Apprentices of 1563

The Poor Laws of 1597 & 1601

balance of power
English Civil War
Cavaliers
(many belonged to the king’s cavalry)

nobles and landowners who backed the king
Roundheads (close-cropped hair)
supporters of Parliament and the Puritans
under the leadership of Oliver Cromwell
won in 1646
removed opponents from Parliament (Rump Parliament)
executed Charles I for treason in 1649
The Commonwealth of England (Cromwell’s England)
(a state ruled by elected representatives)
Cromwell’s army crushed opposition in Ireland and Scotland
suppressed the Levellers, who wanted the vote for all men (not just landowners)
passed Navigation Acts (1651) against colonies, angering Dutch
Cromwell dismissed Rump Parliament and ruled alone, calling himself the Lord Protector
enforced Puritan rules (no drinking, swearing, gambling, etc.)
died in 1658 and his son Richard was weak and couldn’t rule
new Parliament elected in 1660 and they brought back Charles II (exiled in Europe)

Spain

Philip II

how powerful he was compared to other 
Spanish monarchs

his religion and effects it had on his rule

the Inquisition

involvement in the Netherlands

Spanish Armada: 

why it was sent, who was sent, what happened
relations with the Netherlands

William of Orange

Holy League

reasons for the decline of the Spanish Hapsburgs

Charles II
The German States


Charles V/Charles I

wanted to unite all of Europe, why he couldn’t feud w/Francis I of France

the Peace of Augsburg in 1555

The Thirty Years’ War

1618-1648
Peace of Westphalia and overall outcome
Austria
Charles VI, pragmatic sanction
Maria Theresa: what she did as ruler
Prussia

Hohenzollern family
Frederick William: 1640 –1688
the “Great Elector”
relations with Junkers

Frederick I: 1701-1713
Frederick William I: 1713-1740
Frederick II: 1740-1786
“Frederick the Great”
War of the Austrian Succession: 1740-1748
Frederick II and Silesia
who fought on each side
Treaty of Aix-la-Chapelle

Seven Years’ War: 1754-1763
who fought on each side & results
French and Indian War, Treaty of Paris
Russia


its culture was / how it differed from other European nations
Ivan IV “Ivan the Terrible”
his paranoia, relations with the boyars, oprichniki
The Time of Troubles

Michel Romanov

Peter the Great 
his focus on Western ways

St. Petersburg, Russia’s “window to the West”
changes in borders, the gov’t, and economics

the Holy Synod and dvorianie


effects of his rule
Catherine II “Catherine the Great”
how she gained rule

relations with the serfs and nobles

other actions as leader


France

Huguenots

Henry II’s three sons, Catherine de Medici


St. Bartholomew’s Day Massacre

Henry of Navarre/Henry IV


Bourbon family

religious policy

his relationship with the Edict of Nantes

his advancements

relationship with the Estates-General

Cardinal Richelieu

how Henry IV, Louis VIII, and Marie de Medici were related to how his rule


relations with the nobles

intedants

Louis XIV


Anne of Austria and Cardinal Mazarin

why he was known as the “Sun King”

his royal lifestyle

the palace at Versailles

Jean-Baptiste Colbert, Francois Michel Le Tellier, the Marquis de Louvois

his relationship with the Edict of Nantes

War of the Spanish Succession


Spanish king Charles II, Philip of Anjou


the countries involved on each side


the Treaty of Utrecht
12

