Chapter 6 “Enlightenment & Revolution” Review

Section 1: The Scientific Revolution (Pages 189-194)

Define Key terms

1. Scientific Revolution:

2. Galileo Galilei:

3. Scientific Method:

4. Isaac Newton:

Review Questions

5. What was the Scientific Revolution?

6. What thinkers helped advance the use of the scientific method?

7. How did the science of medicine change?

Section 2: The Enlightenment in Europe (Pages 195-201)

Define Key terms or tell the philosophy of the person
8. Enlightenment:

9. social contract:

10. John Locke:

11. Philosophes:

12. Voltaire:

13. Montesquieu:

14. Rousseau:

15. Mary Wollstonecraft:

Review Questions

16. How were Hobbes’ and Locke’s views different?

Section 3: The Enlightenment Spreads (Pages 202-205)

Define Key terms

17. Salon:

18. Baroque:

19. Neoclassical:

20. Enlightened Despot:

21. Catherine the Great:

Review Questions

22. Why were salons important?

23. What new styles and forms appeared in art, music, and literature?

24. In what way was Fredrick the Great typical of an enlightened despot?

Section 4: The American Revolution (Pages 206-211)

Define Key terms
25. Declaration of Independence:

26. Thomas Jefferson:

27. Checks and balances:

28. Federal System:

29. Bill of Rights:

Review Questions

30. How did the colonists’ image of themselves clash with their status as colonists?

31. Name some of the steps that led to the American Revolution.

32. Explain how the Constitution divides power

Chapter 6 “Main Ideas”

Review Questions

33. What did the philosophes believe in?
34. How did the government of the United States reflect Enlightenment ideas?
Thinking Critically

35. How was the Scientific Revolution related to the Enlightenment?
36. How did monarchs react to Enlightenment ideas?

