Chapter 10 - Study Guide
10-1: Scientific Revolution Pg. 302-309

10-2: The Enlightenment Pg. 310-317

10-3: The Impact of Enlightenment Pg. 318-322 (only ½ of the section)

10-4: The American Revolution Pg. 333

Focus questions by section…
Scientific Revolution

· How did the Scientific Revolution change the way Europeans thought during the 17th and 18th centuries? Cite specific examples.
· In what ways did the Scientific Method prove to be a revolutionary tool when applied to social institutions?

The Enlightenment

· How did new patterns of thought affect the ways that people studied social problems?
· How did the Enlightenment period impact the status quo of Europe during the 18th century? Cite specific examples.
· How did Enlightenment thinkers impact American political thought? Cite specific examples.
The Impact of the Enlightenment

· How did the ideas of the Enlightenment period impact the actions of absolute rulers at the time?

· Was “enlightened absolutism” a true practice or a justification for the maintenance of power?

· How was the “balance of power” in Europe impacted by the Enlightenment period?

The American Revolution

· How did the American Revolution reflect Enlightenment ideals? Cite specific examples.
· For what reason was the American Revolution the first and arguably the most successful political and social revolution of the 18th century?
Other Focus Questions

· What were the similarities and differences between Hobbes and Locke? (focus on political leadership and humans in the state of nature)

· What exemplified the new way of thinking that emerged in the 18th century? Be able to draw, label and explain.

Names, terms and concepts:
Francis Bacon – Scientific Method
Isaac Newton

Rene Descartes – Reason over faith
Galileo

Copernicus – Heliocentric model

Adam Smith – roles of government and laissez-faire
Rousseau – Social Contract

Diderot

Voltaire

Wollstonecraft
Montesquieu – types of government and separation of powers
Beccaria

Enlightened Absolutism

Balance of power

Fredrick I

Fredrick the Great

Maria Theresa

Joseph II

Catherine the Great

Declaration of Independence

Articles of Confederation

Federal system

Bill of Rights

Political Spectrum (born out of the Scientific Revolution and Enlightenment)

Hobbes

Locke

