World History Review Quesitons

The "Glorious Revolution" in 1688 in England was significant for

a. restoring Charles II and the Stuart dynasty to power.

b. bloodlessly deposing James II in favor of William of Orange.

c. returning England to a Catholic commonwealth.

d. Parliament's establishment of a new monarch through a series of bloody wars.

ANSWER: b
The English Bill of Rights

a. laid the foundation for a future constitutional monarchy.

b. resolved England's seventeenth‑century religious questions.

c. reaffirmed the divine‑right theory of kingship while limiting the king's power.

d. confirmed the king's right to raise standing armies without parliamentary consent.

ANSWER: a
Thomas Hobbes

a. felt that man was suited best to be in a pristine state of nature, without government interference.

b. stated that mankind was animalistic, and needed a strong government to maintain social order.

c. was a firm believer in democracy.

d. said that the best form of government was a theocracy.

ANSWER: b
John Locke’sTwo Treatises of Government was responsible for

a. synthesizing previous doctrines on international law.

b. the idea of society as being in a constant state of war.

c. advocating political democracy for the entire populace.

d. emphasized the social contract between the people and government.

ANSWER: d
John Locke's philosophy contributed to the development of Enlightenment ideas by arguing that a person's character was shaped by

a. that person's environment, not by innate ideas implanted in the brain by God.

b. that person's genetic heritage.

c. the person's elementary education.

d. that person's personal relationships.

ANSWER: a,

The French philosophes

a. were literate intellectuals who meant to change the world by advancing reason and rationality.

b. flourished in an atmosphere of government support.

c. sought no extension of Enlightenment to other states.

d. supported state censorship of ideas contrary to their own.

ANSWER: a,

Above all, Montesquieu's The Spirit of the Laws was concerned with

a. the superior position of executive leadership.

b. the importance of the legislature.

c. the judiciary being the most important element of government.

d. maintaining balances among the various branches of government.

ANSWER: d,

Of great importance to the Enlightenment were the salons, which

a. gave social mobility to both men and women.

b. were usually run by women but for male guests.

c. provided a forum for the serious discussion of the ideas of the philosophes.

d. all of the above

ANSWER: d,

Enlightenment political thought advanced the concept of human natural rights including all of the following except
a. equality before the law.

b. the right to assemble.

c. freedom from taxation.

d. freedom of worship.

ANSWER: c,

The most immediate cause of the French Revolution was

a. the government's failure to resolve its debts and other economic problems.

b. the blocking of attempted reforms by the French Parliaments.

c. the radical calls of the philosophes for reform.

d. Louis XVI's rejection of the cahiers de doléances.

ANSWER: a,

The third estate was composed of all of the following except
a. shopkeepers.

b. peasants.

c. clergy.

d. skilled craftsmen.

ANSWER: c,

Compared to the American Revolution, the French Revolution was

a. more violent.

b. more radical.

c. more influential in Europe as a model of rebellion.

d. all the above

ANSWER: d,

The Estates-General consisted of representatives of the three orders: the First Estate (clergy), the Third Estate (people), and the Second Estate, representing the

a. towns.

b. pope.

c. nobility.

d. army.

ANSWER: c,

In 1789, the Estates-General was

a. Louis XVI's parliamentary body often consulted by the king.

b. in unanimous agreement that only radical changes could solve France's problems.

c. dominated by the first estate composed mostly of urban lawyers.

d. divided over the issue of voting by orders or by head.

ANSWER: d,

The French revolutionary slogan neatly evoking the ideals of the rebellion was

a. "Down with the aristocracy!"

b. "Liberty, Equality, Fraternity!"

c. "Death to the king and queen!"

d. “Kill all priests and burn all churches!"

ANSWER: b,

The Declaration of the Rights of Man and the Citizen

a. was drawn up by the monarchy to limit freedoms.

b. was rejected by those influenced by the Enlightenment.

c. owed much to the American Declaration of Independence.

d. allowed for aristocratic privileges to endure in France.

ANSWER: c,

The Industrial Revolution had its beginnings in

a. France.

b. Belgium.

c. Great Britain.

d. the United States.

ANSWER: c,

Britain's emergence as the first industrial power was aided by all of the following except
a. a rapid population growth and a surplus pool of labor.

b. the agricultural revolution of the eighteenth century.

c. a ready supply of domestic and colonial markets.

d. Parliament's heavy and controlling involvement in private enterprise.

ANSWER: d,

The Industrial Revolution in Britain was largely inspired by

a. the urgent need to solve the great poverty in the eighteenth century.

b. the failure of the cottage industry.

c. entrepreneurs who sought and accepted the new manufacturing methods of inventions.

d. the industrialization of the Dutch and French.

ANSWER: c,

The infrastructure advantages in Britain promoting rapid industrialization included all of the following except
a. canals.

b. roads.

c. bridges.

d. internal customs posts.

ANSWER: d,

The development of the steam engine during the Industrial Revolution

a. was the work of Edmund Cartwright.

b. proved disastrous to Britain's mining industry.

c. made factories dependent upon the location of rivers.

d. made Britain's cotton goods the cheapest and most popular in the world.

ANSWER: d,

The most frequent method employed to make the many very young boys and girls

working in new British industries obey the owner's factory discipline was

a. repeated beatings.

b. bribes of candy.

c. heavy fines for lost time.

d. lectures and schooling in the rules to parents.

ANSWER: a,
The rise of the industrial factory system deeply affected the lives and status of workers who now

a. were often paid in kind.

b. no longer owned the means of economic production and could only sell their labor for a wage.

c. were less vulnerable to more rapid cycles of economic boom and bust.

d. got both good wages and many fringe benefits unknown before.

ANSWER: b,

The European population explosion of the nineteenth century

a. is mainly explained by the increased birthrates across Europe.

b. was largely attributable to the disappearance of famine from western Europe.

c. was due to the lack of emigration.

d. occurred despite the preponderance of major epidemic diseases.

ANSWER: b,

Urbanization in the first half of the nineteenth century

a. was more dramatic for the Continent than Great Britain.

b. caused over fifty percent of the Russian population to live in cities by 1850.

c. was a phenomenon directly tied to industrialization.

d. accounted for widespread poverty in rural areas of Europe.

ANSWER: c,

Which of the following statements best applies to urban life in the early nineteenth century?

a. Government intervention prevented consumer fraud and food adulteration.

b. A tremendous decline in death rates accounted for the increased population of most large cities.

c. Lower-class family dwellings were on the whole much better than in the countryside.

d. Filthy sanitary conditions were exacerbated by the city authorities' refusal to take responsibility for public health.

ANSWER: d,

The new social class of industrial workers in the early Industrial Revolution

a. did not include women at all.

b. worked under appallingly dangerous conditions for incredibly long hours at the mercy of profit-maximizing bosses.

c. excluded large numbers of children from factory work.

d. unionized and achieved a good amount of political power.

ANSWER: b,

One of the primary reasons for the use of children as a source of labor in the Industrial Revolution was

a. a lack of compulsory education laws.

b. low-paid children could more easily move around large industrial equipment.

c. there was an overabundance of children in society.

d. poor parental supervision.

ANSWER: b,

The Industrial Revolution's effect on the standard of living

a. especially benefitted the middle classes.

b. led to much increased disparity between the richest and poorest classes in society.

c. eventually led to an overall increase in real wages for the working classes.

 d. all the above

ANSWER: d,

At the Congress of Vienna, the Austrian representative Prince Metternich pursued the policy of legitimacy, meaning

a. he wished to legitimate the French defeat.

b. he sought legitimate control over central Europe to benefit Austria.

c. he endeavored to restore legitimate monarchs on the thrones of every major European power to preserve traditional institutions and values.

d. he sought legitimate proof of England's economic and industrial support of Austria.

ANSWER: c,

The Congress of Vienna

a. gave Prussia complete control over Polish lands.

b. created policies that would maintain the balance of power among the members of the Quadruple Alliance.

c. failed to achieve long-lasting peace among European nations.

d. treated France leniently following Napoleon's One Hundred Days.

ANSWER: b,

The Congress of Vienna was most successful at

a. ending the political domination of the Holy Alliance of Greece.

b. thwarting Britain's attempts to intervene and crush revolts in Italy and Spain.

c. crushing the colonial revolts in Latin America.

d. establishing an order that managed to avoid a general European conflict for almost a century.

ANSWER: d,

All of the following were characteristics of Romanticism except
a. a strong, pantheistic worship of nature.

b. the rejection of the supernatural and unfamiliar.

c. a preoccupation with sentiment, suffering, and self-sacrifice.

d. a romantic reverence for history that inspired nationalism.

ANSWER: b,

The romantic movement can be viewed as a (n)

a. reaction against the Enlightenment's preoccupation with reason.

b. continuation of Enlightenment ideals and practices.

c. attempt to create a socialist society.

d. movement of lower-class, less literate people.

ANSWER: a,

Which of the following were major themes/subjects of Romantic artists?

a. portraits

b. Madonnas and religious scenes

c. landscapes and depictions of nature

d. scenes from aristocratic family life

ANSWER: c,
The philosophy of Karl Marx was not influenced by

a. British classical economics.

b. his social origins in the lower class.

c. the political and social theories growing out of the French Revolution.

d. the dialectical philosophy of Hegel.

ANSWER: b,

The Communist Manifesto of Marx and Engels

a. was a guidebook for the European workers in their revolutions of 1848.

b. viewed the bourgeoisie as leading the proletariat in the destruction of the aristocracy.

c. saw the successful realization of its ideas in the First International.

d. based all historical development on class struggle.

ANSWER: d,

Germany began to replace Britain as Europe's industrial leader by the early twentieth century largely due to

a. Britain's careless and radical changes made to its industries.

b. Germany’s cautious approach and doctrine of "sticking to what works" in industry.

c. Britain's reliance on cartels to invest large sums of money in new industries.

d. Germany’s development of new areas of manufacturing including chemicals and heavy electric machinery.

ANSWER: d,

An issue that brought socialists together in the nineteenth century was

a. nationalism.

b. revisionism.

c. the need for military action.

d. improvement of working and living conditions for most workers.

ANSWER: d,

Trade unions in the nineteenth century were shaped by all of the following except
a. fusions of nationalism and socialism.

b. the extreme liberalism of Russian rulers.

c. the decline of the labor movement in Britain.

d. the development of evolutionary socialism.

ANSWER: b,

The chief cause of rising European populations between 1850 and 1880 was

a. a rising birthrate.

b. a declining mortality rate.

c. better childhood immunization programs.

d. better human diet in a consumer economy.

ANSWER: b,

The driving force behind immigration to the cities was

a. job opportunities.

b. a desire for culture.

c. curiosity.

d. masochism.

ANSWER: a,

In late nineteenth-century Europe, human progress was increasingly identified with

a. war.

b. economic inequality.

c. material progress or greater consumption of material goods.

d. sport.

ANSWER: b,

By 1871, the focus of Europeans' lives had become

a. their weekends.

b. their schools.

c. their favorite sports teams.

d. the national state.

ANSWER: d,
Social Darwinism was

a. applying the ideas of Darwin to society.

b. an effort to explain the problems of society by psychological means.

c. an explanation, sociologically, of Darwin's biological ideas.

d. advocated by Nietzsche.

ANSWER: a,

Growing tensions in modern German society were exemplified by

a. rapidly rising suicide rates especially in cities.

b. refusals by German leaders to enact new welfare legislation.

c. the use of military forces to put down urban riots.

d. the proliferation of ultra-nationalist right-wing political pressure groups with anti-Semitic, racist, and imperialist beliefs.

ANSWER: d,

Which of the following was not an argument to justify imperialism at the turn of the century?

a. the argument of "the white man's burden"

b. Social Darwinism

c. the need for military bases

d. the argument to lessen the burden of excess European population, especially criminals and other "undesirables"

ANSWER: d,

Russia's disastrous defeat in the Russo-Japanese war indirectly led to

a. the dismissal of Count Witte.

b. the Revolution of 1905.

c. the enlargement of the Duma.

d. an unsuccessful coup by the Tsar.

ANSWER: b,

The Triple Entente included which of the following countries?

a. Great Britain, France, Russia

b. Austria, Germany, Italy

c. Turkey, Russia, Germany

d. France, Spain, Great Britain

ANSWER: a,

The primary antagonists in the Balkans region were

a. Serbs, Austrians.

b. Russians, French.

c. English, Germans.

d. Serbs, Croats.

ANSWER: a,

Which of the following trends helped lead to the outbreak of the Great War?

a. conservative leaders hoped to crush internal democratic movements through war

b. European generals adopted new military policies

c. European states felt they had to uphold the power of their allies for their own internal security

d. the downward spiral of European economies

ANSWER: c,

The immediate cause of World War I was

a. an uprising of Catholic peasants in Bavaria.

b. the assassination of Austrian Archduke Francis Ferdinand in Bosnia.

c. the German invasion of Poland.

d. the German naval blockage of Britain.

ANSWER: b,

Among nineteenth-century European political movements, the one most responsible for triggering World War I was

a. nationalism.

b. liberalism.

c. conservatism.

d. Marxism.

ANSWER: a,

The outbreak of the Great War was greatly accelerated by the Schlieffen Plan, which was

a. Germany's promise of full-fledged support for Austrian military actions against Serbia.

b. the Black Hand's plan for the assassination of Archduke Ferdinand of Austria.

c. Germany's military plan to invade France rapidly through neutral Belgium before attacking Russia.

d. Russia's mobilization plan against both Germany and Austria-Hungary.

ANSWER: c,

The rivalry between which states for domination of southeastern Europe helped create serious tensions before World War I?

a. Germany and Italy

b. Russia and Italy

c. Austria-Hungary and Russia

d. Britain and France

ANSWER: c,

The most important consequence of the first year of World War I was

a. a deadly stalemate on the western front as a result of the failure of German war plans at the First Battle of the Marne.

b. Italy's decision to switch sides to the German-Austrian alliance.

c. the collapse of German armies on the Russian front.

d. Serbia's rapid advance into Austria-Hungary.

ANSWER: a,

The development of trench warfare in France was characterized by

a. quick advances and seizures of enemy trenches.

b. fewer casualties due to thick fortifications.

c. long periods of dreary boredom broken by murderous artillery barrages and terrifying frontal assaults by enemy troops.

d. high morale and assurance of victory among the troops whose use of modern weapons reduced casualty rates.

ANSWER: c,
The First World War in the east was characterized by

a. more mobility than the trench warfare on the Western Front.

b. relatively little loss of life and small skirmishes.

c. trench warfare as in France.

d. the overwhelming superiority of Russian forces.

ANSWER: a,

The usual tactic of trench warfare was to

a. surround the enemy and starve him into submission.

b. use heavy artillery bombardments and then launch direct frontal infantry assaults on well-defended enemy positions.

c. attempt to outflank the enemy through rapid and mobile deployment of troops and cavalry.

d. meet the opposing force on the "field of honor" between the trenches for hand-to-hand

combat.

ANSWER: b,

Desperate for any innovations in battle that might bring some success in terrible trench fighting, all sides in the conflict employed new weapons perfected by European science, such as

a. air-to-air missiles.

b. poison gas shells.

c. jet aircraft.

d. steam-driven tanks.

ANSWER: b,

The entry of the United States into World War I in April 1917

a. gave the nearly-defeated allies a psychological boost.

b. was greatly feared by the German naval staff.

c. was a response to Turkey's entrance into the war on the side of the Central Powers.

d. put an end to Germany's use of unlimited submarine warfare.

ANSWER: a,

The chief reason for the United States' entry into World War I was

a. the success of British propaganda.

b. blatant German violations of the principles of neutrality and freedom of the seas.

c. the expulsion of the American consul from Berlin.

d. diplomatic chicanery on the part of the Austrians.

ANSWER: b,

The fact that European states fighting in World War I had to effectively organize masses of men and material for years of deadly combat led to

a. increased centralization and expansion of government powers.

b. economic regimentation of entire countries.

c. unscrupulous manipulation of public opinion through mass propaganda and government control of information.

d. all the above

ANSWER: d,
As public morale and support for the war ebbed

a. workers' strikes became less frequent as they were brutally repressed.

.
b. the liberal French government under Clemenceau
found it impossible to end internal dissent.

c. propaganda posters and weapons became less important.

d. police powers were widely expanded to include the arrest of all dissenters as traitors to the state.

ANSWER: d,

The second Battle of the Marne was

a. the end of Germany's final, futile effort to win the war.

b. the decisive victory Germans had long sought.

c. a disaster for the French.

d. decided by the entry of Australia into the war.

ANSWER: a,

For Woodrow Wilson, the most important thing after the war was to

a. punish Germany severely.

b. assure acceptance of his Fourteen Points.

c. deepen America's isolationism from European affairs.

d. bring about the disintegration of the Soviet Union.

ANSWER: b,

The chief motivation of Georges Clemenceau's terms of armistice was to

a. punish Germany and gain security for France.

b. help Germany become a democracy.

c. maintain a demilitarized Europe.

d. limit Britain's influence on the continent.

ANSWER: a,

The Treaty of Versailles

a. absolved the Central Powers of full guilt in causing the war.

b. created Wilson's United Nations.

c. forced Germany to acknowledge "war guilt" and to pay massive reparations for its alleged wartime aggression.

d. created a system by which the old Turkish Empire could be safely dismantled.

ANSWER: c,
The feature of the Versailles Treaty that most Germans found very hard to accept was

a. the loss of land that reduced the nation by half.

b. the reductions imposed in the size of the German military.

c. Article 231, the "War Guilt Clause" which imposed heavy war reparations on Germany.

d. the loss of all political sovereignty for a period of twenty years.

ANSWER: c,

As a result of World War I, eastern Europe

a. experienced little or no real change.

b. fell subject to the new Russian communist state.

c. witnessed the emergence of many new nation-states.

d. quickly overtook western Europe economically.

ANSWER: c,

The Russian army's woes during World War I included all of the following except
a. not enough manpower.

b. poor leadership.

c. lack of modern armaments.

d. great losses of men in battle.

ANSWER: a,

V.I. Lenin

a. was a central figure in the establishment of a provisional government.

b. denounced the use of revolutionary violence in his "April Theses."

c. with strong middle-class support, led the formation of a new, democratic labor party.

d. as a leader of the anti-democratic Bolsheviks, promised "land, peace, and bread" and a quick Russian withdrawal from the war.

ANSWER: d,
Following the Bolshevik seizure of power in November 1917

a. Lenin accelerated the war effort against Germany.

b. Lenin returned the control of factories to their rightful owners.

c. Lenin ratified the redistribution of land to starving peasants.

d. Lenin successfully managed to reestablish the Duma under socialist control.

ANSWER: c,

Even though facing tremendous odds against a successful seizure of power, the Bolsheviks prevailed in the end due to

a. poor discipline among the Mensheviks.

b. aid from the French and British.

c. poor leadership among the socialists.

d. ruthless discipline and leadership in part due to the military efforts of Leon Trotsky.

ANSWER: d,

French policy toward a defeated Germany following World War I was guided by all of the following except
a. a strict enforcement of the Treaty of Versailles.

b. occupation of German industries in the Ruhr Valley.

c. a strict collection of Germany's war reparations.

d. a policy of passive resistance under Raymond Poincaré.

ANSWER: d,

Many Germans viewed the Versailles Peace Treaty as

a. fair.

b. in need of minor revisions.

c. profoundly unfair to Germany, dictated by the allies, and worthy only of total repudiation by a strong Germany.

d. an unsound document dictated at its origin by allied contempt for Austria-Hungary and now in need of careful revision by German diplomats.

ANSWER: c,

An overall effect of the Great Depression in Europe was

a. the complete destruction of Communist parties.

b. huge unemployment rates in all nations but Great Britain.

c. the strengthening of liberal, democratic movements in the 1930s.

d. the rise of authoritarian movements in many areas of Europe.

ANSWER: d,

The growth of Mussolini's Fascist movement was aided by

a. the inability of the parliamentary parties to conduct an adequate foreign policy.

b. popular, nationalistic resentment toward Italy's treatment following World War
c. crop failures in 1920 and 1921.

d. economic cooperation between Italy, Germany, and the Soviet Union.

ANSWER: b,

The Nazis proved to be effective in the realm of politics by

a. securing many small donations from large German corporations.

b. making the Nazi program appeal to every segment of German society.

c. persuading the average German that their program was the only alternative to the inept

Weimar regime.

d. forcing the poorer Germans to vote for Nazi candidates through intimidation.

ANSWER: b,

Hitler's anti-Semitic policies in the 1930s

a. included the Nuremberg laws, which centered on the forced emigration of most Jews from Germany.

b. reached their most violent phase during the events of Kristallnacht with attacks on Jewish homes, businesses, and synagogues.

c. did not exclude Jews from legal, medical, and teaching positions.

d. would remain minimal and unorganized until World War II.

ANSWER: b,
The Stalinist era in the 1930's witnessed

a. the decline of industrialization in favor of the collectivization of agriculture.

b. real wages and social conditions for the industrial labor force improve dramatically.

c. millions of ordinary citizens arrested and sent into force labor camps.

d. an abundance of permissive social legislation.

ANSWER: c,

The collectivization of agriculture under Stalin was characterized by

a. widespread famine due to peasant hoarding and slaughter of livestock.

b. the cooperation of kulaks.

c. the destruction of the collective farms.

d. the immediate financial benefits for most of the peasants.

ANSWER: a,

World War II was largely made possible by

a. Great Britain's aggressive plans on Europe.

b. the failure of Britain and France to strongly oppose flagrant German violations of the Versailles treaty.

c. Soviet expansionism and interference in western Europe's affairs.

d. the League of Nations.

ANSWER: b,

The British policy of appeasement was based on

a. Britain's cowardly nature in world politics.

b. a general admiration of the Germans and their accomplishments.

c. a hatred and distrust of France.

d. a belief that it would maintain peace and stability in Europe, avoiding another
catastrophic conflict like World War I.

ANSWER: d,
Following the Munich Conference, Hitler soon

a. had Germany relinquish its claims to Czechoslovakia.

b. systematically took the rest of Czechoslovakia.

c. attacked France.

d. launched an attack on the Soviet Union.
ANSWER: b,

Chief among the reasons for Japanese expansion in the 1930's were

a. an expanding population and severe lack of natural resources on the island nation.

b. intense hatreds for the Chinese and Chinese culture.

c. desires by ruling military leaders to test their newly developed and newly organized armed forces.

d. beliefs among the Japanese that they were a "master race" destined to rule all of Asia.

ANSWER: a,

The Grand Alliance included all of the following countries except
a. Britain.

b. the Soviet Union.

c. France.

d. the United States.

ANSWER: c,

The decisive Battle of Stalingrad was best characterized by

a. the Russians fighting to the last man until an exhausted German army took the city.

b. a gradual breakdown in German morale until the Germans were surrounded and forced to surrender by a resurgent Red Army.

c. the lack of conviction on the part of the Russians to defend their city.

d. the decisive role that the Soviet air force played in halting the German advance.

ANSWER: b,

In order to open up a "second front" in western Europe, the Allies

a. quickly advanced through Italy into France in 1943.

b. invaded Normandy in June 1944, successfully carrying out the greatest naval invasion in history.

c. landed on the Iberian peninsula and advanced through southern France.

d. lured German forces south to Italy and invaded the north German coast.

ANSWER: b,

In pursuing the war against the Axis powers, the Grand Alliance demanded of its opponents

a. unconditional surrender.

b. the maintenance of diplomatic contacts for the earliest arrangement of an armistice.

c. the exchange of promises regarding post-war spheres of influence around the globe.

d. careful accounting of all sums spent on armaments so that war reparations from the guilty parties could be more accurately determined once the war was over.

ANSWER: a,

Hitler's "Final Solution" to the Jewish problem called for

a. the extermination of all European Jews.

b. the forced deportation of the Jews to Madagascar.

c. the resettlement of Jews in ghettos, isolated from other Europeans.

d. breeding "Jewish genes" out of the Jewish population itself.

ANSWER: a,
The official reason for dropping atomic bombs on Japan was

a. to punish Japan for Pearl Harbor.

b. to test out the new weapon to see how powerful it was.

c. a shortage of conventional explosive materials in the United States.

d. to save the hundreds of thousands of American lives it was calculated that a U.S.-led invasion of Japan would cost.

ANSWER: d,

The chief concern of the Allies at the Tehran, Yalta, and Potsdam Conferences was

a. how to end the war on favorable terms should any one of them be defeated.

b. determining spheres of influence for the individual allied powers in post-war Europe.

c. how to rebuild the German economy after the war so as to extract maximum war reparations.

d. whether China and other lesser allies deserved any territorial rewards in any post-war settlement.

ANSWER: b, page 797

The chief argument between Truman and Stalin at Potsdam in July of 1945 was over

a. free elections in eastern Europe.

b. the numbers of tanks Americans and Russians could keep in Europe.

c. what to do with German prisoners of war.

d. whether or not the Soviet Union would be in the United Nations.

ANSWER: a,

Essentially, the Cold war was

a. a clash of Soviet and American ideologies over the most secure geopolitical arrangement of peoples and nations in the aftermath of World War II.

b. a non-shooting war that developed over socioeconomic differences between the two superpowers.

c. a clash of political objectives in post-war Poland.

d. differences over how Western Europe nations should be aligned with clear borders after World War II.

ANSWER: a,

A key factor contributing to the development of the Cold War in Eastern Europe was

a. the withdrawal of victorious Russian armies from
lands conquered during the campaign against Nazism.

b. raids by American troops pursuing German Nazi war criminals into areas of the former
Third Reich under Russian control.

c. Stalin's desire to establish pro-Soviet governments in the countries of Eastern Europe to serve as a buffer zone against possible western attacks on the Soviet Union.

d. the domination of Austrian and Italian politics by popular pro-Communist parties.

ANSWER: c,
The Truman Doctrine did all of the following except
a. condemn the victory of the Communists in the Chinese civil war.

b. call for $400 million in aid for the defense of Greece and Turkey.

c. express America's fear of Communist expansion in Europe.

d. announce the United States' intention to support "free peoples" throughout the world.

ANSWER: a,

The Marshall Plan

a. intended to rebuild European prosperity and stability.

b. was viewed by Western Europe as Capitalist imperialism.

c. excluded Soviet Union and Eastern Europe from participation.

d. was not considered a success.

ANSWER: a,

The battle between East and West over Germany in the Cold War resulted in

a. the creation of an independent west German state under Walter Ulbricht.

b. a successful plan of industrial and economic revitalization.

c. a successful blockade of West Berlin by the Soviet Union.

d. the creation of two separate German states by 1949.

ANSWER: d,

10.
A critical event causing the development of the Cold War outside of Europe was

a. the popularity of Communism in the Middle East.

b. the overthrow of the Japanese government by pro-Soviet radicals in 1951.

c. the victory in 1949 of Communist forces in the Chinese Civil War.

d. the defeat of Fidel Castro's pro-Communist forces in Cuba.

ANSWER: c,

11.
The Communist response to the formation of NATO was the

a. Moscow Alliance.

b. Warsaw Pact.

c. Eastern European Community.

d. Stalin Plan.

ANSWER: b,
12.
An overall effect of the Korean War on the Cold War was

a. the Soviet Union's domination over all of Southeast Asia.

b. the end of American and Soviet involvement in Asian political affairs.

c. the reinforcement of the American determination to "contain" Soviet power.

d. a decrease in American defense spending since the capacity of the West to win the conflict outright on the battlefield demonstrated the superiority of modern weapons systems and no need to develop new war machines.

ANSWER: c.
The Cuban Missile Crisis of 1962 concluded with

a. improved communications between the United States and the Soviet Union essential to prevent nuclear war.

b. the installation of Soviet missiles in Cuba.

c. the United States overthrowing Cuba's Soviet-supported government.

d. John Kennedy backing down to the threats of Nikita Khrushchev.

ANSWER: a,

The Vietnam War

a. was resolved in 1975 with the Helsinki Agreements.

b. ended in 1973 with the defeat of North Korea.

c. showed the limitations of American power, leading to improved Soviet-American relations.

d. marked the beginning of the total domination of Southeast Asia by the Soviet Union.

ANSWER: c,

The process of global decolonization was accelerated by

a. the Japanese humiliation of Western nations by overrunning their empires at the beginning of World War II.

b. the service of colonial soldiers in the victorious armies of the allies during World War II.

c. the ideas of self-determination championed by advocates of a democratic post-war Europe.

d. all the above

ANSWER: d,
The Great Leap Forward was

a. Stalin’s stated philosophy for his last five-year plan.

b. the radicalization of the feminist movement.

c. Mao Zedong’s effort to achieve a classless society and the final stage of communism.

d. the missile race between the United States and the Soviet Union.

ANSWER: c,

The independence movement in Hungary in 1956 resulted in

a. the end of Communist rule in Hungary.

b. the leadership of Imry Nagy for the next thirty years.

c. armed Soviet intervention and reassertion of Communist leadership.

d. the creation of a federal republic.

ANSWER: c,

One of the underlying causes for the end of the Cold War was

a. the fall of Khrushchev in the Soviet Union and election of Reagan in the United States.

b. financial difficulties for both the superpowers and the unbearable expenses of the arms race.

c. peace movements in both countries.

d. the end of the Afghan War.

ANSWER: b,

The ruling policies of Mikhail Gorbachev in the Soviet Union

a. included the forcible exportation of Russian Communism to Central and South

America.

b. evoked a "New Thinking" about world affairs and the balance of power leading to new
arms limitation treaties and greater autonomy for Communist regimes in Eastern Europe.

c. only increased political repression in Russia and did little to increase the political freedoms of eastern Europeans.

d. grew out of Russian misperceptions of United States strengths and failed to appreciate that American military spending and tax reductions under Ronald Reagan had greatly increased American budget deficits.

ANSWER: b,

"Small" wars like the ones in Vietnam and Afghanistan demonstrated that

a. the superpowers could never be at peace.

b. there would always be sphere of influence in the world where the superpowers would be at conflict.

c. there would be wars that the superpowers could not win against a strong nationalist and guerilla type opposition.

d. warfare in the world would be incessant.

ANSWER: c,

The first opportunity for testing the new relationship between the United States and the Soviet Union in the post-Cold War era was

a. the Chinese-Vietnamese War.

b. the Arab-Israeli War.

c. the war in Angola.

d. the Gulf War.

ANSWER: d,

Mikhail Gorbachev's radical reforms under perestroika included all of the following except
a. the demise of the office of president.

b. the creation of a new Soviet Parliament.

c. the creation of a market economy with limited free enterprise and private property.

d. the open discussion of Soviet weaknesses in public.

ANSWER: a,

The Solidarity movement in Poland

a. was temporarily crushed by General Lech Walesa in 1981.

b. failed to gain massive support due to stiff opposition from the politically conservative Polish Catholic church.

c. ended the Communist monopoly of power in 1988.

d. was formed by Wladyslaw Gomulka in 1956.

ANSWER: c,

The Dayton Accords of November 1995

a. recognized the recreation of a unified Yugoslavia.

b. brought an end to the war in Bosnia by arranging a peace plan acceptable to Bosnian Muslims, Croatians, and Serbs.

c. were achieved despite the opposition of the United States.

d. did not require the use of military force by NATO for their achievement.

ANSWER: b,

Terrorist acts against the United States included all of the following except:

a. the bombing of American embassies in Africa.

b. the destruction of the Twin Towers in New York City.

c. the assassination of the United States ambassador to France.

d. the attack on the U.S.S. Cole.

ANSWER: c,

European Green movements

a. won notable political successes in most European countries.

b. were not very successful in most cases.

c. made average people aware of severe environmental problems and gained a variety of local and national political offices.

d. were primarily involved with the anti-nuclear movements in Europe.

ANSWER: c,

The philosophical doctrine of existentialism stressed

a. the need for people to create their own values and give their lives meaning.

b. a return of God to the universe.

c. the human need to find the sole and true meaning and purpose of the world.

d. a complete withdrawal from an active, involved life.

ANSWER: a,

"Science" in the postwar world has witnessed all of the following except
a. the bulk of scientific funding goes toward military related projects.

b. the dominance of government sponsorship in scientific research.

c. a return to Newtonian conceptions of the universe in physics.

d. the merging of theoretical science with technology.

ANSWER: c,

Which of the following statements regarding popular culture since World War II is false?

a. The politicization of sports and nationalistic sentiments were virtually eliminated by global telecasting.

b. The United States has exerted the most dominant influence on worldwide cultural expressions.

c. Advancements in mass communications technology have led to the emergence of global cultures in the 1960s and 1980s.

d. Rock music and the punk movement have been influenced by migrations of musical forms between the United States and Great Britain.

ANSWER: a,

