Chapter 17 Outline
The Enlightenment 	p. 544
-Scientific Revolution changed the thinking of people
	-believed that problems in life could be solved through science and thought
	-less emphasis on religion, more secular outlook
-The Enlightenment – 1700’s in France, great thinkers who used ideas of science
and logical thinking to reform (change) government and citizens’ rights
Enlightenment Philosophes (philosophers)
	-Thomas Hobbes – believed all people were selfish and evil
		-needed to form a social contract - give up individual power to a
strong leader (monarch) or else there would be chaos
	-John Locke –all people were born with natural rights (life, liberty, property)
		-government’s job was to protect these rights
	-Montesquieu – writer who wanted separatation of government powers
			-King, Parliament and judges
			-also included checks and balances
	-Voltaire – writer who criticized the French government, wanted freedom
of speech and religion
-imprisoned and sent into exile for his writings
	-Jean-Jacques Rousseau – believed in individual freedom, democracy was
the best government
				 -do whatever is best for the most people in society
	-Mary Wollstonecraft – a leader in promoting Enlightenment ideas and
equality for women
	-Denis Diderot – combines all knowledge into a set of books, creates the
first encyclopedia

Section 2		Pg. 550
-Enlightenment ideas spread quickly throughout Europe
	-affected the upper and middle classes first, eventually reaches all
	-many government and church leaders dislike the new ideas and some
writers faced censorship – restricting access to ideas/information
	-books destroyed, writers punished
-salons – social gathering places where thinkers, scientists and artists could
discuss ideas
-classical music develops, ballets and operas created by: Johann Sebastian Bach,
Frideric Handel, Joseph Haydn and Wolfgang Amadeus Mozart
-art changes and novels written
-some rulers accept these ideas, called Enlightened Despots
	-Frederick the Great (Prussia), Catherine the Great (Russia), Joseph II
(Austria) - religious freedom, no torturing criminals

Section 3		Page. 558
-Great Britain (England) controlled 13 colonies in N. America
	-colonies used to bring wealth home through trade
	-many colonists were upset by having to serve Britain and King George III
		-Navigation Acts – colonists could only import/export items to and
from England
		-Stamp Act – taxed all paper products
		-Sugar Act – taxed many imports
	-protests occur against taxes, “No taxation without representation”
		-no taxes unless they have people to make decision in the Parliament
		-Boston Tea Party – colonists dressed as Indians and dumped 340
 boxes of imported tea into the ocean
		-Continental Congress – leaders from each colony met in
Philadelphia, PA to resolve the crisis
-decide to separate from Britain (Declaration of Independence)
	-say that their natural rights are being violated
-Revolutionary War (The American Revolution) begins as British
soldiers (redcoats) led by General Cornwallis arrive in the Americas
	-Americans not prepared for war, limited weapons and organization
	-some Americans still wanted to stay with Britain
	-Americans know the land and have more to lose than the British though
	-George Washington leads the American army to victory and they get help
from France also

New U.S. government uses ideas from the Enlightenment
	-Articles of Confederation – 1st constitution of the U.S.
			 -limited government’s power
			 -no president or court system
			 -each state had more power than the national government
	-The U.S. Constitution – new and current set of laws for the U.S.
		-used many Enlightenment ideas
-created a republic - government run by the people
		-people can elect members of government (G. Washington 1st pres.)
		-3 branches of government (legislative, executive, judicial)
		-Bill of Rights – 1st 10 amendments (changes) to constitution, gave
basic rights to citizens

