AP World Chapter 17,18, &19 Quiz
1. Which of the following was NOT one of the Asian satellites of Chinese civilization?
a. Korea

b. Vietnam

c. Thailand

d. Japan

2. The period disorder and chaotic warfare that followed the Qin-Han era is known as the

a. Period of Six dynasties

b. Jurchen invasion era

c. Time of Trouble
d. Yuan dynasty

3. The dynasty that ended the period of political chaos after the fall of the Qin-Han dynasties

a. Tang

b. Chou

c. Song

d. Sui

4. What made possible the rapid revival of empire under the Tang?
a. the abandonment of Confucianism in favor of a more widely practiced Buddhism

b. the willingness of the Tang to abandon traditional approaches to government

c. the brevity of political dislocation

d. the preservation of Confucian traditions that had been central to Chinese civilization

5. The man responsible for the creation of the Sui dynasty was

a. Xuanzong

b. Yang Guifei

c. Wendi

d. Li Yuan

6. Who was the founder of the Tang dynasty?

a. Xuanzong

b. Yang Guifei

c. Wendi

d. Li Yuan

7. What was the attitude of the Tang emperors toward the Confucian scholar-gentry?
a. The Tang continued to support and patronize the growth of Buddhism in China at the expense of the Confucian scholar-gentry

b. The Tang supported the resurrection of the Confucian scholar-gentry, often at the expense of the aristocracy

c. The scholar-gentry declined while the middle-class rose.

d. The Tang feared the development of the scholar-gentry and continued to support the nomadic aristocracy of China

8. The title of jinshi was reserved for those who
a. were members of the aristocratic class

b. served in the Chinese military

c. were members of the imperial family

d. passed the most difficult exams on all Chinese literature

9. Which of the following statements concerning entry into the Chinese bureaucracy is most accurate?

a. Although a higher percentage of candidates received office through the examination system than during the Han dynasty, birth continued to be important in securing high office

b. Under the Tang connections ceased to be of significance and no candidates received positions due to family connections
c. Although the examination systems continued to be monitored, almost all officials were chosen the aristocratic landholders

d. The examination system was eliminated during the Tang dynasty, and only members of the imperial family served in the bureaucracy

10. Which of the following descriptions of Pure Land Buddhism is NOT accurate?
a. It was a strain of Mahyana Buddhism
b. It was on practiced by the scholar-gentry

c. It appealed to members of the mass of Chinese commoners

d. It was a salvationist variant of Buddhism

11. What proved to be the most damaging attack on Buddhism’s popularity with the people during the early Tang dynasty?

a. the Buddhist’s insistence on rebellion against the emperor

b. the Confucian’s successful campaign to convince the emperor that the Buddhist monastic represented an economic threat

c. the aristocracy’s concern that the growing Buddhist monastic established was monopolizing land that otherwise would belong to them

d. the entry of nomadic invaders who were Islamic during the ninth century

12. Who was the most prominent of the Neo-Confucian leaders during the Song era?
a. Li Bo

b. Yang Guifei

c. Hangzhou

d. Zhu Xi

13. Wang Anshi, a prime minister in the 1070s and 1080s attempted to reform the Song government on the basis of what Confucian school of thought?

a. Daoism

b. Shinto

c. Legalism

d. Constructionism

14. What caused the flight of the Song dynasty from their capital in northern China?

a. the invasion of the Jurchens who formed the Qin kingdom

b. the Huang-chao rebellion

c. extensive flooding of the Yellow River basin
d. a rebellion led by a nomadic general, an Lushan

15. Which of the following was NOT an economic development during the period of commercial expansion during the Tang and Song dynasties?

a. trade increasingly carried by Chinese ships

b. enlarged market quarters found in all cities and major towns

c. growing sophistication in commercial organization and forms of credit

d. military domination of the seas

16. What was the capital of the southern Song dynasty?
a. Hangzhou

b. Changan

c. Beijing

d. Loyan

17. Which of the following statements about the Chinese landscape painting is most accurate?

a. Landscape painting was virtually unknown until after the Mongol invasion

b. As in the West, landscape painting was a special skill of the military elite

c. Members of the ruling political elite in China produced many of the paintings of the Song dynasty

d. Song subsidies to foreign painters resulted in the production of magnificent landscapes

18. In what ways did footbinding serve to diminish the independence of Chinese women by the end of the Song dynasty?
a. Because footbinding could only be afforded by the elite, poorer women were assigned to a lower social status

b. Footbinding sufficiently crippled women to effectively confine their mobility to their household

c. Upper-class women considered it high status and hoarded money to pay for it

d. As footbinding was required in order to practice certain professions, Chinese women found that occupational alternative diminished

19. Which of the following was NOT a technological innovation of the Tang-Song era?
a. gunpowder

b. abacus

c. paper

d. complex bridges

20. Which of the following intellectual schools was responsible for the production of most literary and artistic works during the Tang-Song era?

a. Confucian

b. Daoist

c. Pure Land Buddhism

d. Legalist
21. What group was responsible for the fall of the southern Song dynasty in 1279?

a. Jurchens

b. Tanguts

c. Liao

d. Mongols

22. Which of the following statements concerning the status of women in the Tang-Sang era is most accurate?

a. Tang-Song law recognized women’s rights

b. The condition of women in general improved during the Tang-Song era

c. The assertion of male dominance within the family and beyond was especially pronounced in the thinking of Neo-Confucian philosophers

d. Women had more rights than ever before

23. What artisan was responsible for the development of movable type?
a. Li bo

b. Bi Sheng

c. Gaozu

d. Zhu Xi

24. During the Song dynasty the interest of Confucian intellectuals in nature was most apparent in their production of

a. riddles

b. devotional objects

c. religious homilies

d. landscape paintings
25. What religion played a key role in the transmission of Chinese civilization to Japan?
a. Daoism

b. Buddhism

c. Islam

d. Hinduism

26. What were the reforms enacted in 646 that intended to thoroughly incorporate Chinese culture and political structure into Japanese society?

a. Onin

b. Gempei

c. Taika

d. Heian

27. What was the central purpose of the reforms of 646 in Japan?

a. to remake the Japanese monarch into an absolute Chinese-style dictator

b. to destroy the Confucian scholar-gentry in favor of military aristocracy

c. to decentralize the imperial government

d. to overthrow Chinese rule in Japan

28. By the middle of the ninth century, what aristocratic family exerted exceptional influence over imperial reforms at the Japanese court in Heian?

a. Minamato

b. Fujiwara

c. Tang

d. Song
29. Mounted troops owing loyalty to the military elite were called

a. bushi

b. samurai

c. kata

d. Bakufu

30. What was the religious preference of the Korean elite?

a. Confucianism

b. Buddhism

c. Hindu

d. Islam

31. In most ways the Mongols epitomized what type of culture?

a. nomadic

b. sedentary agricultural

c. hunting and gathering

d. urban

32. The Mongol herds consisted primarily of

a. Camels

b. Horses

c. Sheep and goats

d. Buffalo

33. What was the basic unit of Mongol society?

a. nuclear family

b. tribe

c. guild

d. city-state

34. Which of the following statements concerning leadership in Mongol society is most correct?

a. The Mongols recognized royal families, and all leaders were the oldest males of the lineage

b. Mongols often recognized the leadership of females and traced their descent from female deities

c. Leaders were drawn form the scholar-gentry class

d. Leaders were elected by free males and held office for as long as they could keep it.
35. The Mongol military forces were

a. composed of a mixture of infantry and cavalry

b. entirely cavalry

c. mostly archers

d. entirely of infantry

36. Which of the following weapons was NOT part of the arsenal of the Mongol army under Chinggis Khan?

a. bows and arrows

b. chain mail

c. bronze cannon

d. iron mace

37. Where was the capital of the Mongol empire under Chinggis Khan?

a. Samarkand

b. Karakorum

c. Tatu

d. Cambolu

38. What was the religious policy did the Mongol empire under Chinggis Khan?
a. He was converted to Islam late in life

b. He practiced no religious beliefs himself, but tolerated both eastern and western religions

c. He followed the shamanistic beliefs of his ancestors, but all religions were tolerated

d. Under the influences of his wife, Buddhism became a state religion of the Mongol empire.

39. Following the death of Chinggis Khan, who succeeded him as khangan of the Mongols?
a. Kubilai

b. Batu

c. Berke

d. Ogedei
40. Which of the khanates undertook the task of conquering Russia?

a. Ilkhan khanate

b. Karakorum khanate

c. Chinese khanate

d. Golden Horde

41. What was the social impact Mongol conquest on Russia?

a. The Russian nobility was exterminated giving rise to a society largely composed of free peasants
b. Due to the crushing burden of tribute paid to the Mongols and princes, the Russian peasantry was reduced to serfdom

c. The feudal system was ended

d. Russian women were elevated to new levels of social importance

42. What Russian city profited most from the Mongol invasion?
a. Novgorod

b. Kiev

c. Petrograd

d. Moscow

43. What accounts for the growing political dominance of Moscow under Mongol rule?

a. Moscow was the only Russian city that was not destroyed during the invasion

b. As the city located the farthest south in Russia, Moscow was better able to benefit from renewed trade under the Mongols

c. The princes of Moscow collected tribute for the Mongol khans and became the seat of the Metropolitan of the Orthodox Church

d. Moscow became its own khanate

44. Which of the following statements concerning the Mongol conquest of Song China is most accurate?
a. The Mongols were unable to establish political control over the Song dynasty

b. Song China was weak and capitulated to the Mongols within two years
c. Song China appealed to Japan for help against the Mongols

d. Song China proved the toughest areas for the Mongols to conquer, taking from 1235 to 1279

45. In 1271, Kubilia Khan changed the name of the Mongols Dynasty in china to

a. Qin

b. Chin

c. Yuan

d. Ming

Essay:

Compare and contrast the rise of Islamic civilization as a world empire with the Mongols.
Be sure to pay attention to the following:

Major themes of AP World

Extent of empire

Religious and cultural toleration

Political institutions
Codified of law and beaurucracy
Role of women / women’s rights
Impact and interactions

Which had a greater impact and why? Be sure to validate your opinion
PAGE
1

