- 14.1: The Picturesque: Landscapes of the Informal, the Exotic, and the Sublime
 - 1. Which of the following is NOT a characteristic of the picturesque garden?
 - a. A return to the mythical state of nature.
 - b. The use of mechanical processes in an effort to surpass nature.
 - c. Embracing the symmetry of classicism.*
 - d. Placing buildings and fragments in gardens like quotations from other times and distant cultures.
 - 2. One of the characteristics of the picturesque aspired to this quality, described by the philosopher Bishop Berkeley as "an agreeable kind of Horror."
 - a. the irregular and asymmetrical
 - b. the exotic
 - c. the Baroque
 - d. the sublime*
 - 3. In an effort to incorporate exotic elements into the picturesque landscape, Sir William Temple (1628–1699) coined this expression to indicate his understanding of the Chinese alternative to the Western notion of beauty.
 - a. sharawaggi*
 - b. shakkei
 - c. serendipity
 - d. shoin
 - 4. This Gothic fantasy building was conceived by William Beckford and designed by James Wyatt in 1795. It was begun as an addition to a garden folly on the estate of Beckford's father, next to a conventional Palladian villa.
 - a. Wörlitz gardens
 - b. Strawberry Hill
 - c. Fonthill Abbey*
 - d. Downton Castle
 - 5. With a "Circus" consisting of 33 row houses around a planted circular plaza and John Wood the Younger's Royal Crescent, this city is an example of how picturesque design could shape city planning.
 - a. Otranto
 - b. Beckford
 - c. Ludlow
 - d. Bath*
- 14.2: Enlightenment Europe: Theory, Revolution, and Architecture
 - 1. This Venetian monk's use of the adjective "organic" became the analogue for the efficient fit of form to function. His example of the Venetian gondola, employed as a conceit for the organic, proved to be important to later architectural theorists including Henry Greenough, Le Corbusier, and Renzo Piano.
 - a. Abbé Cordemov
 - b. Carlo Lodoli*
 - c. Abbé Marc-Antoine Laugier
 - d. James Stuart
 - 2. This architect fervently advocated the superiority of Roman culture. While trained as an architect, he worked mostly as a graphic artist and educator.

- a. Nicholas Revett
- b. Julien-David Leroy
- c. Johann Joachim Winckelmann
- d. Giovanni Battista Piranesi*
- 3. Although trained in the rococo manner, at the Hotel de Ville at Metz, he exercised a Spartan attitude toward the classical orders, approximating the severity of Dutch public architecture.
 - a. Claude Perrault
 - b. Jules Hardouin-Mansart
 - c. Jacques-Francois Blondel*
 - d. Ange-Jacques Gabriel
- 4. Claude-Nicolas Ledoux's major public projects came through the Ferme Générale; one of his commissions, the ______, included a theater-like composition with factory sheds, a director's house, and a hemicycle arrangement of workers dwellings and support buildings.
 - a. Parisian Panthéon
 - b. École de Chirurgie/School of Surgery
 - c. Salines de Chaux/royal saltworks*
 - d. the barrières/tollhouses
- 5. The architects Charles Percier and Pierre Francois designed the arcaded apartment houses on the Rue de Rivoli for this patron.
 - a. Madame de Pompadour
 - b. Marquis de Marigny
 - c. the Jacobins
 - d. Napoleon Bonaparte*
- 14.3. Industry and Punishment: Factories and Warehouses, Prisons and Workhouses
 - 1. The rapid social transformations of industrialized England gave rise to two new building types, the factory and the ______.
 - a. monastery
 - b. town hall
 - c. observatory
 - d. prison*
 - 2. This structure, produced by Abraham Darby III in 1779, became one of the first monuments to the structural capacity of iron.
 - a. Royal Saltworks
 - b. Iron Bridge of Coalbrookdale*
 - c. Sucerland Bridge
 - d. Ellesmere Canal
 - 3. While the English factory type integrated industrially produced materials and machines with its factory buildings, royal patronage of industry buildings outside of England, such as the _____ in Seville, encouraged palace-like structures for factories.
 - _____ III Seville, effectivaged palace-like structures for factories
 - a. iron foundry
 - b. cigarette factory*
 - c. Boulton & Watt's Soho Manufactory
 - d. West Mill
 - 4. The treatises of this prison reformer, including *State of Prisons* (1777) and *An Account of the Principal Lazarettos in Europe* (1789) helped draw attention to the deplorable conditions of European prisons during the Enlightenment.
 - a. John Howard*
 - b. Empress Maria Teresa

- c. George Dance the Younger
- d. Antonio Contino
- 5. Jeremy Bentham's model prison, known as the ______, featured a radial plan with cells opened to the center so that prisoners in solitary confinement could be observed behind an iron grille from a control booth.
 - a. Bridge of Sighs
 - b. Silentium of S. Michele, Rome
 - c. Ackerghem Prison, Ghent
 - d. Panopticon*