 An Age of Uncertainity
 15-1

1. Terms and Names; Identify

1. Albert Einstein

2. Theory of relativity
3. Sigmund Freud
4. Existentialism
5. Friedrich Nietzsche
6. Surrealism
7. Jazz
8. Charles Lindbergh

2. On the chart below name at least two people who contributed to that field; Pick one and write a couple of sentences on their contribution.

[image: image1]
3. In your opinion, whose ideas had a bigger impact on the world- Einstein’s or Freud’s? Support your position.
Field

Contributors

Philosophy

Literature

Art

Architecture

Music

