2004 ACF Nationals questions by Berkeley (Kenny Easwaran, Jeff Hoppes, Seth Teitler, Jerry Vinokurov)
History 7/7

The Ephthalites helped Kavadh I of this dynasty defeat Balash. Allowing the Christians to bury their dead helped earn the nickname "the Sinner" for Yazdegerd I. This dynasty was founded by Ardashir, king of the Fars, who overthrew the Arsacid dynasty. Khosru I invested in building projects in the capital, Ctesiphon, and the second of the line, Bahram I, was responsible for the execution of the prophet Mani. FTP name this dynasty which ruled over the second Persian Empire and captured the Roman emperor Valerian.

Ans: Sassanid or Sassanian dynasty

Only ten years after its greatest success, it suffered a serious setback in the Wabash case, in which the Supreme Court overturned legislation governing railroad rates, and three years later it lost again in the Minnesota Rate Case. The first laws named after it were passed in Illinois in 1871, as was an 1873 law governing storage rates in grain elevators, and it had its start in Minnesota. Officially opposed to monopolies and supporting a graduated income tax, FTP, identify this agricultural body, formed in Minesota in 1867 by Oliver Hudson Kelly.

Answer: the National Grange (full name: the Order of Patrons of Husbandry)

His younger brother assured his success by winning the battle of Dan no Ura; logically, this man had him killed and used his murder as a pretext to destroy a rival clan. Other victims included another brother, Noriyori, an uncle, Yukiie, and a cousin, Yoshinaka. Following his triumph over the Fujiwara, he established the bukufu system of military government, beginning the feudal consolidation of Japan, and following his death in 1199, his title passed to the Hojo clan. The first to hold the title of shogun, FTP, identify this head of the Minamoto clan, whose ascendancy marked the beginning of the Kamakura period.

Answer: Minamoto Yoritomo
Timothy Ruggles presided over the congress that denounced it as a danger to English liberties, particularly trial by jury and representative government. In Boston a mob calling itself the "Loyal Nine" rioted against Andrew Oliver and attacked the house of Governor Thomas Hutchinson. Meant to pay for some of the cost of Pontiac's rebellion, it was repealed as one of the first acts of Lord Rockingham's ministry. FTP, George Grenville passed this 1765 act that imposed a certain symbol on all documents produced in the American colonies.
Answer: the Stamp Act
British consul general John Kirk persuaded Sultan Barghash to abolish the slave trade here in 1873. This angered natives such as Tippu Tip, who used it as a base for the expansion of his empire near the Lualaba river. Along with the island of Pemba, it became a British protectorate in 1890, unlike the nearby mainland. FTP, in 1976 this East African island officially united with Tanganyika.
Answer: Zanzibar

Adorno and Horkheimer wrote about its "dialectics," arguing that it naturally led to absolutism. Peter Gay's two volumes instead described it as "The Science of Freedom" and "The Rise of Modern Paganism." Thinkers associated with its Scottish phase included Lord Kames, John Millar, and Adam Ferguson. Nothing is required for it but freedom to make public use of reason, according to Kant. FTP, name this concept that he defined as "man's release from his self-incurred tutelage."
Answer: Enlightenment

Francis I of France rejected it, demanding that the participants show him the will of Adam to support their claims. It revised the papal bull "Inter Caetera," which might have threatened the African possessions of King John II. Instead, the new line drawn 370 leagues west of the Cape Verdes gave him a claim to the discoveries of Pedro Alvares Cabral. FTP, this 1494 treaty divided the known world between Spain and Portugal.
Answer: Treaty of Tordesillas

Disputes about the boundaries of Germany, FTPE.
1. This port adjacent to the "Polish Corridor" was established as a "free
city" under the control of the League of Nations. Hitler's demand for its
return in 1939 began the Second World War.
Answer: Danzig (also accept: Gdansk)
2. The duchy of Teschen, contested among Germany, Poland, and Czechoslovakia
in the 1920s, was the only part of this coal-rich region to remain under
Austrian control after 1742.
Answer: Silesia
3. A 1913 scandal ensued in the Reichstag when twenty-seven German officers stationed in this Alsace village were accused of mistreating local civilians.
Answer: Zabern

Name these occasions for mass participation in the French Revolution, FTPE.
1. This series of uprisings in summer 1789 expressed peasants' anger at the survival of feudalism.
Answer: the Great Fear (or: grande peur)
2. Lafayette's great celebration of national unity, it took place on the first anniversary of the fall of the Bastille.
Answer: the Festival of Federation (or: Fete de la Federation)
3. On 17 July 1791, the government declared martial law against the Jacobins and the National Guard fired into a crowd assembled on this Paris square.
Answer: the Champ de Mars
Terms from old Russia, FTPE.
1. Peter the Great executed a thousand of these musketeers after they rebelled in an attempt to put his sister Sophia on the throne.
Answer: streltsy
2. Led by the patriarch Avvakum, these dissidents split from the Orthodox Church in the "raskol," or schism of the seventeenth century.
Answer: Old Believers (or Old Ritualists, also accept Russian: starovery or staroobriadtsy)
3. This representative assembly, first summoned by Ivan the Terrible in 1549, elected Boris Godunov tsar during the Time of Troubles.
Answer: zemskii sobor

Identify these treaties that in some way relate to the Panama Canal, FTPE.

[10 points] Back when Panama was still part of Columbia, the U.S. and England concluded this 1850 treaty which stipulated that neither side would seek exclusive control of a future canal and would not fortify any positions in the canal area.

Answer: Clayton-Bulwer Treaty

[10 points] Superseding the Clayton-Bulwer agreement was this 1901 treaty, which authorized the U.S. to construct a canal across Panama, to guarantee its neutrality, and to maintain equal access and rates for all nations.

Answer: Hay-Pauncefote Treaty (note to moderator: check to make sure people don’t say “Ponsford,” as they often do. That’s just wrong.)

[10 points] This 1903 treaty, negotiated with Panama, granted the U.S. rights to a canal zone extending five miles to either side of the canal, in return for which Panama received $10 million up front and another $250,000 annually.

Answer: Hay-Bunau-Varilla (another note: Bunau-Varilla is one person)

Name these Brazilian leaders, FTPE.
1. On the advice of his father, John VI, he defied the authority of the Portuguese Cortes and proclaimed the country's independence in 1822.
Answer: Dom Pedro I
2. President of Brazil during the Great Depression, he weakened democratic institutions in favor of a centralized, absolute government known as the "Estado Novo," or new state.
Answer: Getulio Vargas
3. Carrying on Vargas's legacy from 1956 to 1961, this president supervised the construction of Brasilia.
Answer: Juscelino Kubitschek de Oliveira

Ah, Sub-Roman Britain, that darkest of the Dark Ages. FTPE:

1. This monkish author of the sixth-century De Excidio Brittaniae claimed that "the barbarians drive us to the sea; the sea throws us back on the barbarians."
Answer: Gildas
2. Gildas wrote during a peaceful period after this battle, a victory over the Saxons central to Arthurian legend.
Answer: Badon Hill (accept equivalents: Mount Badon, Mons Badonicus)
3. This Gaulish bishop and opponent of the Pelagian heresy inspired the British to defeat marauding Picts in 431.
Answer: Saint Germanus of Auxerre

Answer some questions about the Mughal empire, FTSNOPE.

[5 points] This man founded the Mughal empire after defeating Ibrahim Shah Lodi at the battle of Panipat in 1526.

Answer: Babur (or Babar)

[10 points] The last great Mughal emperor, ruling from 1658 to 1707, was this son of Shah Jahan, who reinstated intolerant policies towards Hindus and under whom the empire reached its greatest expanse.

Answer: Aurangzeb
[15 points] Following Aurangzeb’s death, this ethnic group came to dominate the empire. Their northward expansion was stopped by Nadir Shah of Persia and they were decisively defeated at Panipat in 1761 by Ahmad Shah Abdali.

Answer: Marathas

Literature 6/6

One of the main characters defeats the hosts of Pifco and Jodhpur on the Field of Ha-Ha. That character's chief religious ceremony makes use of the Ark of the Manbit, and his prayer recounts how the King of Spit, Fleckwus, spoke out of his chinkle-chankle and offered his only begotten son, the title character. Centering on Dr. Dysart, FTP name this play in which Alan Strang creates and worships a personal horse-god, written by Peter Shaffer.

Ans: Equus
When the wife of this novel’s protagonist asks why he keeps fighting, he tosses a pebble into a canyon and says, "'Look at that stone, how it keeps on going.'" Near the end of this novel, War Paint kills Camilla after being rejected by Blondie, and the madman Valderrama disappears when he hears that the group is going to fight the Carranzistas. The title comes from an early gunfight with Federals during which the main character tells his comrades to "'get those coming up from below!'" FTP, name this novel in which Demetrio Macías becomes a general in Pancho Villa's army, written by Mariano Azuela.

Ans: The Underdogs or Los de Abajo

Give the common first name. One is the fourth in a family of five daughters, whose next older sister often spouts insipid expressions of morality. The other befriends Mademoiselle Varenka and nurses her consumptive brother-in-law Nikolay in his last illness. The younger sister of the first elopes from Brighton with Wickham, while the second falls in love with but does not have an affair with Count Vronsky. FTP give the shared first name of the sister of Mary, Jane, Lydia, and Elizabeth Bennett in Pride and Prejudice and the wife of Konstantin Levin in Anna Karenina.

Ans: Kitty or Catherine or Katerina
Although he is six feet, seven inches tall, he does his best to remain anonymous, and his greatest fear is the Combine. He divides his fellow inmates into Acutes and Chronics, and his defense of George Sorenson leads him to receive electroshock treatments. He also pretends to be deaf and dumb, but is eventually drawn out of his shell by Randle McMurphy, whom he kills out of mercy when Nurse Ratched has McMurphy lobotomized. Eventually regaining his strength and smashing a window with a safe to escape, FTP, who is this half-Indian narrator of Ken Kesey’s One Flew Over the Cuckoo’s Nest?

Answer: Chief Bromden (also accept: Chief Broom)

London merchants shipwrecked in Kent were mistaken for Frenchmen when they asked for "eggs," a word not known in the Kentish dialect. This story appears in his prologue to "Eneydos," while the "History of Troy" used his Kentish origin to explain his unusual English. Such confusion would be prevented in the future by the standardized dialect used in his 1485 production of Malory's Morte Darthur. FTP, in 1477 this man introduced the printing press into England.
Answer: William Caxton
The eighth section, subtitled "The Sorceress," focuses on a singing contest, as does the third section. This work, dedicated to Asinius Pollio, inspired two insipid parodies by a certain Numitorius, according to Suetonius. Some scholars hold that the story of Tityrus in the first section indicates that Octavian restored the estate of the author's father, and the second section provided titles for Gide's Corydon and Marguerite Yourcenar's Alexis. Modeled on the Idylls of Theocritus, FTP name this work by Virgil whose fourth section includes a Messianic prophecy of the birth of a child.

Ans: Eclogues or Bucolics (prompt on Pastorals, Rural Poems, or Selections—all possible English translations)

Answer the following on an epic poem, 5-10-15.

5) This epic begins, "Sing, goddess, the wrath of Peleus's son Achilles."

Ans: Iliad

10) This is the meter of the Iliad, as well as the Odyssey.

Ans: dactylic hexameter
15) With Albert Lord, this man put forward the idea that the Iliad and the Odyssey began as oral-formulaic poems, based on his work with South Slavic bards.

Ans: Milman Parry

"Sing on, sing on, you gray-brown bird." Name these poets who wrote about thrushes, 5-5-10-10.
1. The "immortal bird" is a nightingale "not born for death" in his 1819 ode.
Answer: John Keats
2. A hermit thrush sings the "song of the bleeding throat" in his lament for the death of Abraham Lincoln.
Answer: Walt Whitman
3. The title bird is "aged, frail, gaunt, and small" in his gloomy "The Darkling Thrush."
Answer: Thomas Hardy
4. Greatest of medieval Welsh poets, this man compared the sound of mistle and song thrushes to the speeches of lawyers and priests in his two "Ceiliog Bronfraith" poems.
Answer: Dafydd ap Gwilym

Name these Molière comedies FTPE.

10) Moliere died while playing Argan, who wants to marry his daughter Angelica to a medical student to cut down on expenses.

Ans: The Imaginary Invalid or The Hypochondriac or Le Malade Imaginaire

10) Harpagon tells people, "I lend you good day," to avoid using the word "give," and has a box of money buried in the garden.

Ans: The Miser or L'Avare

10) Sganarelle claims that the heart is on the right and the liver on the left side of the body after his wife Martine convinces two men to beat him until he admits to being a medical professional.

Ans: The Doctor In Spite of Himself or The Physician In Spite of Himself or Le Médecin malgré lui

Answer some questions about Jews in 20th century literature, FTPE.

[10 points] The novel in Lawrence Durell’s Alexandria Quartet bears the name of this acquaintance of Darley, an Egyptian Jewish spy who is the wife of Nessim, a Coptic banker.

Answer: Justine
[10 points] Second in his class at Columbia Law, this man’s sexual neuroses, as related to Dr. Spielvogel, form the plot of Phillip Roth’s most famous novel.

Answer: Alexander Portnoy
[10 points] The trial of the titular character, handyman Yakov Bok, for the murder of a Christian child is at the heart of this Bernard Malamud novel.

Answer: The Fixer
Answer the following on short stories written by Americans, FTSNOP.

10) The last line of this story is, "'It isn't fair, it isn't right,' Mrs. Hutchinson screamed, and then they were upon her."

Ans: The Lottery

10) Near the end of this story, the Easterner tells the cowboy, "'Every sin is the result of a collaboration. We, five of us, have collaborated in the murder of this Swede.'"

Ans: The Blue Hotel

5;5) FFPE, name the authors of The Lottery and The Blue Hotel.

Ans: Shirley Jackson and Stephen Crane

Answer the following on Native American authors and their works, FTPE.

10) This N. Scott Momaday novel focuses on Abel, a World War II veteran.

Ans: House Made of Dawn

10) This Michael Dorris novel is told through the perspectives of three generations of women: Ida, Christine, and Rayona.

Ans: A Yellow Raft in Blue Water

10) This wife of Michael Dorris wrote The Last Report on the Miracles at Little No Horse and Love Medicine.

Ans: Louise Erdrich

Science 7/7

They are thought to have evolved in North America, where the genus Thlaedon is the largest member of its class from the Cretaceous. South American representatives include the extinct carnivores Borhyaena and the sabre-toothed Thylacosmilus as well as the rat-like Caenolestes. They are distinguished by the presence of epipubic bones and the lack of a corpus callosum, as well as by the distinctive pouch. FTP, name this mammalian superorder with living representatives concentrated in Australia.
Answer: marsupials

The variation of energy with conformation for the molecular variety can be seen in Walsh diagrams. Hartree proposed the approximation of this name, which expresses a many-electron atomic wavefunction as a product of one-electron wavefunctions. Their filling order in the ground state is the subject of the aufbau principle and Hund's rules. The molecular ones with higher energy are known as antibonding ones. FTP name these wavefunction solutions whose atomic variety includes the s, p, d, and f types.

Ans: electron orbitals (accept molecular orbital before "approximation of this name")

First introduced by a graduate student in 1924 to explain observed facts, in the matrix formulation, its partition function is related to the largest eigenvalue of the matrix. It was cited by Heisenberg in a 1928 paper that used the exchange model to explain ferromagnetism and the Curie temperature can be calculated by using it in two dimensions. Also applicable to neighboring heart cells or neural networks, FTP, what is this model of statistical mechanics, in which the behavior of an element is influenced only by its nearest neighbors?

Answer: Ising model (after Ernst Ising)

His namesake conjecture on the finiteness of intersections of subvarieties of an Abelian variety with finite rank subgroups generalizes the conjectures of Mordell and Manin-Mumford. At Columbia in the 1960's, he developed an antagonism for the political scientist Samuel Huntington; in the 1980's, he blocked Huntington's admission to the National Academy of Sciences. He advocates non-pathogenic theories of AIDS, making him a controversial figure at Yale. For 10 points--name this author of dozens of monographs and standard textbooks like "Algebraic Number Theory" and "Algebra".

Answer: Serge Lang
They form above the Krafft temperature and above a critical concentration which is associated with a discontinuity in the molar conductivity. In some solutions they can stack to form a lyotropic mesomorph, or liquid crystal, and the lamellar variety provide useful models of biological membranes. They are also useful as detergent and drug carriers due to their solubilizing function, allowing transport by water. Typically pictured as spheres with the hydrophobic tails on the inside, FTP name these colloid-sized clusters of surfactant molecules.

Ans: micelles
By using them to construct a branched cover, Ozsvath and Szabo construct invariants of these. Up to an equivalence given by the Markov moves, they can be represented by closed braids. Classes of them include satellite, torus, and alternating; the last is the case when the crossings in some projection are alternately over and under. FTP, identify these mathematical objects, defined as closed non-self-intersecting curves embedded in 3-space.

Answer: knots or links

They undergo resonant pion production above approximately 1020 eV, resulting in the Greisen-Zatsepin-Kuzmin cutoff. They are overabundant in lithium, beryllium and boron compared with solar abundances, in part due to secondary species production by spallation reactions with interstellar gas. Auger investigated the extensive air-showers that occur when high-energy ones strike the top of the atmosphere. The first pion, muon and positron detections occurred during studies of, FTP, what high-energy particles produced throughout the Universe?

Ans: cosmic rays
Identify these structures associated with animal excretory systems FTPE.

10) In insects, these organs open into the digestive tract at the juncture of the midgut and hindgut. They are lined with transport epithelium which pumps salts and nitrogenous from the blood.

Ans: Malpighian tubules
10) This type of protonephridium is found in flatworms. They are named for the beating of their tuft of cilia which propels absorbed interstitial fluid along tubules.

Ans: flame cells

10) In nephrons, the capillary system serving this structure is the vasa recta. Its descending limb is permeable to water, while its ascending limb is permeable to salt.

Ans: loop of Henle

30-20-10, name the city.

30: It is the birthplace of the mathematicians David Hilbert, Kurt Hensel, Christian Goldbach, Rudolf Lipschitz, and Gustav Kirchhoff.

20: It was also the birthplace of Johann Muller, the 15th century mathematician and astronomer better known as Regiomontanus.

10: Immanuel Kant was born here and never left this city, which is now in Russia.

Ans: Koenigsberg (ask for the German name if they give Kaliningrad or Królowiec or Karaliaucius; or if they give Regiomontanus on the 30)

Name these molecules associated with cellular respiration, FTPE.

10) This simplest electron carrier in the electron transport chain serves as a carrier between the NADH dehydrogenase complex and the b-c1 complex.

Ans: ubiquinone or coenzyme Q
10) This electron carrier functions in oxidation reactions catalyzed by succinate dehydrogenase and fatty acyl-CoA dehydrogenase. Its electrons go to ubiquinone partway through the electron transport chain.

Ans: FADH2 or Flavin Adenine Dinucleotide, Reduced
10) This 3 carbon molecule is produced from fructose 1,6-bisphosphate partway through glycolysis; the oxidation of its aldehyde group to a carboxylic acid powers ATP synthesis. It is also the end product of the Calvin cycle.

Ans: PGAL or glyceraldehyde 3-phosphate
Answer some questions about how stuff moves, FTPE.

[10 points] Sometimes stuff rotates. What is the term for the periodic circular motion of an axis of a rigid body due to an external torque?

Answer: precession
[10 points] Other times stuff flows. Sometimes that stuff is charged. What is the term given to the theory of the flow of charged fluids interacting with magnetic fields?

Answer: magnetohydrodynamics
[10 points] Sometimes, it’s a little hard to tell what the stuff is doing, so we draw pictures. What is the name given to the diagram which plots a generalized coordinate agaisnt a generalized momentum or velocity?

Answer: phase space diagram or phase portrait

Name these types of spectroscopy FTPE.

10) Spectroscopy in this regime provides information on bond vibration frequencies. Spectra are often divided into the fingerprint region and the functional group region.

Ans: (Fourier transform) infrared or IR spectroscopy (prompt on vibrational spectroscopy)

10) The Stokes and anti-Stokes bands seen in this type of spectroscopy result from the spontaneous version of the namesake effect.

Ans: Raman spectroscopy

10) For protons, tetramethylsilane is used as the reference in determining a field-independent scale for the chemical shift seen in this type of spectroscopy.

Ans: NMR or nuclear magnetic resonance spectroscopy
Answer some questions about Galois theory FTPE.

[10 points] Galois theory can be used to show that this is the smallest degree of polynomials whose roots have no general expression using radicals.

Answer: 5 (accept equivalents, such as quintic)

[10 points] Roots of quintics cannot be expressed in radicals because, unlike the first four symmetric groups, the symmetric group on 5 letters has no normal series with Abelian factor groups. What is this property that S5 lacks?

Answer: solvability or solubility or solvable or soluble
[10 points] A central object in Galois theory is this type of field, which is, for a given polynomials, the smallest extension field containing all the roots of that polynomial.

Answer: splitting field

Identify these terms relating to upwards crustal deformation, FTPE.

10) Normal faulting can result in these upfaulted blocks. They are typically found on either side of grabens.

Ans: horsts

10) This slow upwards motion occurs when a load such as an ice sheet or lake is removed from the crust; the crust in the vicinity rises until columnar weight compensation is reached.

Ans: isostatic rebound or isostatic adjustment or isostatic compensation or isostasy or isostatic equilibrium

10) These sets of upfolded rock layers can form simple oil traps. They are the opposite of synclines.

Ans: anticlines

Religion, Philosophy, Myth 3/3

This controversial philosopher recently published "The President of Good and Evil: the Ethics of George W. Bush". However, the controversy over his appointment at Princeton University in 1998 arose because of the implications of his rehabilitation of utilitarian philosophy. His views on euthanasia (particularly in the case of congenitally disabled babies) prompt student protests wherever he speaks, despite his status as one of the most important ethicists of the day. FTP, name this Australian philosopher whose publication of "Animal Liberation" in 1975 jump-started the modern animal rights movement.

Ans: Peter Singer
He mentions that his brother is Meili, and is taunted for hiding in the thumb of a glove, afraid to sneeze or fart for fear of Fjalar, in "The Lay of Harbard." The giantess Grid gives him an unbreakable staff and a pair of iron gloves during his quest to kill Gerrod, as well as Megingjarpar, his girdle. He has to dress up as Freya to kill Thrym and recover his most prized possession, which was made by Brok and Eitri. FTP name this husband of Sif and son of Jord and Odin, the Norse god of thunder and lightning.

Ans: Thor

"He put his right hand into the flame, which he held so steadfast and unmovable, that all men might see his hand burned before his body was touched." So Foxe's Book of Martyrs describes his death in 1556. He incurred the wrath of Queen Mary for his attempt at reform of canon law, production of the Forty-Two Articles and the 1552 Prayer Book, and above all his approval of King Henry VIII's second marriage in 1533. FTP, name this first Protestant Archbishop of Canterbury.
Answer: Thomas Cranmer
FTPE, answer the following about the most important philosopher of the nineteenth century.

10: This German author of the "Foundations of Arithmetic" and "Basic Laws of Arithmetic" invented modern symbolic logic (in an odd two-dimensional notation) in his "Concept Writing".

Ans: Gottlob Frege
10: Frege's "Basic Laws of Arithmetic" was found by a British philosopher to be inconsistent because it contained this paradox.

Ans: Russell's Paradox

10: Frege is most famous for this 1892 paper explaining why "the morning star is the morning star" is a trivial truth, but "the morning star is the evening star" has content, although the two sentences denote the identity of the same object with itself.

Ans: Ueber Sinn und Bedeutung or On Sense and Reference, also translated as On Sense and Nominatum, On Sense and Meaning, and On Sense and Denotation

Answer these questions about a figure from Genesis, FTSNOP.
1. Husband of Adah and Zillah, he would be avenged "truly seventy-sevenfold," slaying a man who wounded him.
Answer: Lamech
2. Lamech gave his son this name, saying that "out of the ground which the Lord has cursed this one shall bring us relief from our work and from the toil of our hands."
Answer: Noah
3. After the birth of Lamech, this man, his father, lived for an additional 782 years.
Answer: Methuselah

Name these deities associated with childbirth FTPE.

10) This former ruler of the Tuatha de Danaan was the god of childbirth, as well as the sun, sorcery, and the sea. His brother Dian Cecht made a silver hand to replace the one he lost at the Second Battle of Magh Tuired.

Ans: Nuada or Nudd or Ludd

10) This daughter of Zeus and Hera was the Greek goddess of childbirth and midwives.

Ans: Eileithyia or Ilithyia

10) Her mother-in-law was the goddess of guilty pleasure: Tlazolteotl, the Eater of Filth. This wife of Centeotl was the Aztec goddess of flowers and love, as well as the patroness of pregnant women and childbirth.

Ans: Xochiquetzal
(writer's note: I realize the Tlazolteotl clue probably won't help anyone, but I wanted to introduce her to the quizbowl public)

Social Science 2/2

This book has a 50-page appendix describing how the different meanings of the preposition "over" are metaphorically derived from one another. This is a case study of how metaphors shape mental categories, illustrating the subtitle, "what categories reveal about the mind". Its publication in 1987 was a blow by George Lakoff against the Chomskian orthodoxy in linguistics at the time. FTP, name this book which takes its provocative title from one of the genders in the Australian Aboriginal Dyirbal language.

Ans: Women, Fire, and Dangerous Things
First described concretely by Robert Torrens, classically, it assumes that labor is the only input, that goods are homogenous across firms and countries, and that transportation costs are negligible, meaning that it is profitable to export. With two or more countries, free trade then proceeds until the prices of exports are equal across countries. Frequently illustrated with the example of English cloth and Portugues wine, FTP, identify this theory proposed by David Ricardo, which states that countries should produce and export those goods which for them have the lowest opportunity costs.

Answer: comparative advantage
FTSNOP, answer the following about a group of European languages.

5: This branch of the Indo-European language family is considered to be most closely related to the Slavic branch, and is spoken in the region between Poland and Finland.

Ans: Baltic
10: This Baltic nation has a national language unrelated to the Baltic language family, instead being a close relative of the Uralic language Finnish.

Ans: Estonia
15: This now-extinct Baltic language was once spoken by the Knights Templar along what is now the north coast of Poland.

Ans: Old Prussian
Identify these people who wrote about the impact of mass culture, FTPE.

[10 points] Concerned with how mass media affects the intellectual process, this Canadian sociologist is most famous for 1967’s The Medium is the Message.

Answer: Herbert Marshall McLuhan
[10 points] Her 1964 book Against Interpretation concerned the relationship between novels, theater, and film as art forms. In that work, she introduced the notion of “camp” as an ironic sensibility.

Answer: Susan Sontag
[10 points] In 1962’s Against the American Grain, this man attacked the “masscult” and “midcult” of Norman Rockwell and rock music as a betrayal of the interests of ordinary people in favor of averageness.

Answer: Dwight MacDonald
Art, Architecture, Music and Film 3/3

He seemed to have a thing for younger women, having married his wife when he was 28 and she was 15, and then starting an affair with the 25-year-old Kamila Stosslova when he was 63. In the 1890's, he started experimenting with the melodies of the human voice, and as a result, his operas are known for the expert setting of his native tongue. However, his most important compositions all date from the 1920's, being inspired by his affair with Stosslova, most notably in his string quartet "Intimate Letters". FTP, name this composer of the operas "Jenu˚fa" (ye-NOO-fa) and "The Makropoulos Case", most famous for his Sinfonietta.

Ans: Leosˇ Janácˇek (lay-osh ya-NAH-chek)

Originally created as a fortress, Napoleon’s troups attempted to destroy it in 1812 during a retreat, and of its towers, the tallest is the Torre de la Vella. The baths, the queen’s chambers, the Lindarajas gardens, and the Myrtle Court were all built around the Alcazaba, the original castle. Those constructions are the work of Yusuf I and Mohammed V, and are known as the Old Palaces to distinguish them from later Christian additions under Charles V. Most famous for its marble Court of the Lions, FTP, identify this Granada palace, the home of the Muslim emirs, whose name means, “the red fort.”

Answer: Alhambra
The ornate geometric pattern of the mosaic pavement is copied from a 14th century work in Westminster Abbey. The presence of a Protestant psalm book open to two Lutheran hymns is explained by the fact that one of the titular figures sympathized with the Reformation, and the entire scene is depicted on against a background of green curtain. Both of the title characters lean on a shelf, which holds a compass, two globes, and a lute. Depicting Jean de Dinteville and Georges de Selve, FTP, name this 1533 canvas most famous for the anamorphic skull in the floor and painted by Hans Holbein the Younger.

Answer: The French Ambassadors
FTPE, answer the following on musical works with symbolic motifs.

10: In 1853, this violinist commissioned a sonata around the motif F-A-E, standing for his motto, "frei aber einsam" (free but lonely).

Ans: Joseph Joachim
10: The third movement of the F-A-E sonata was written by this composer, who joked that his own motto was "frei aber froh" (free but happy).

Ans: Johannes Brahms
10: This symphony of Brahms is based on the motif F-A-flat-F, to symbolize his own motto. Despite the A-flat in the principal motif, the symphony is in F major, illustrating Brahms' predilection for mode mixture.

Ans: 3rd Symphony

Idenitfy these buildings of the Italian Rennaissance, FTPE.

[10 points] Built by Bernardo Rossellino from 1446 t o1451 for a wealthy family following the plans of Leon Batista Alberti, this townhouse in Florence is Roman in form with rusticated masonry.

Answer: Palazzo Rucellai
[10 points] Built from 1567 to 1569 by Andrea Palladio, this 4-fold symmetrical building on a hill outside Vicenza imitates a roman temple and is topped by a central dome.

Answer: Villa Rotunda
[10 points] The most famous creation of Filippo Brunelleschi is the dome on top of this building.

Answer: Florence Cathedral (accept also Santa Maria del Fiore)

Identify these romantic paintings, FTPE.

[10 points] Based on a vision that Daniel had of God as an old man sitting on his throne, this William Blake illustration depicts God reaching down from the heavens to create the world. It is also known as God as an Architect.

Answer: Ancient of Days
[10 points] This most famous work of Johann Fuseli depicts an imp seated on the chest of a woman in the midst of an erotic dream while a horse-headed creature, possibly a horse, approaches from the left.

Answer: The Nightmare (accept Incubus)

[10 points] This Caspar David Friedrich painting depicts the husk of a ruined cathedral between two trees, while tombstones mark graves amid the title substance.

Answer: Monastery Graveyard in the Snow
Geography 1/1

Hugh de Lacy was created the first earl of this region by King John. Lough Neagh in the center is the largest lake in the British Isles, surrounded by the mountains of Sperrin, Mourne, and Antrim. Rathlin Island in the north is only ten miles from the Mull of Kintyre in southwestern Scotland. Counties Monaghan, Cavan, and Donegal were separated from the rest of the province at partition. FTP, the remaining six counties of what province make up Northern Ireland?
Answer: Ulster
FTPE, name these southeast Asian islands.
1. According to Alfred Russel Wallace, this island, the eastern neighbor of Bali, was the westernmost outpost of Australian flora and fauna.
Answer: Lombok
2. Kupang and Dili are the chief cities on this island, divided between Portugal and the Netherlands in treaties of 1860 and 1914.
Answer: Timor
3. This is the largest of the Moluccas, or Spice Islands.
Answer: Halmahera (accept: Jailolo)

