[bookmark: _GoBack]Chapter 22 Study Guide: Enlightenment and Revolution
1. Scientific Revolution:
a. What were improvements from the Scientific Revolution?
2. Geocentric Theory:
a. Which two thinkers expand this theory?
b. Aristotole:
c. Tycho Brahe:
3. Robert Boyle:
4. Heliocentric Theory:
a. Nicolaus Copernicus:
b. Tycho Brahe:
c. Johannes Kepler:
d. Gailileo:
5. Scientific Method: List all steps
a. Francis Bacon:
b. Edward Jenner:
c. Rene Descartes:
6. Isaac Newton:
a. Universal Gravitation:
b. Newton’s 3 Laws: Explain in own words with examples
7. Enlightenment:
a. What is it and where did it spread?
b. Who was influenced by Enlightened ideas?
8. Philosophes:
a. What were the issues they addressed?
9. Thomas Hobbes:
a. What does he write?
b. What does he believe about humans?
c. Social Contract Explain?
d. What does ruler need?
10. John Locke:
a. What does he write?
b. What does he believe about people?
c. What does his form of government look like?
d. What is this the foundation of?
11. Voltaire:
a. What does he write?
b. Who does he go after in his writings?
c. What does he never stop fighting for?
d. What does he believe are humanity’s worst enemies?
12. Baron de Montesquieu:
a. What does he write?
b. Who does he believe has the best government and why?
c. What is the system of government he feels is the strongest?
d. Why does this system work?
13. Jean Jacques Rousseau:
a. What did he write?
b. What did he believe society did to humans and why?
c. What does he believe the best government should be?
d. What is the difference between Hobbes and Rousseau?
14. Bonesana Beccaria:
a. What did he write about?
b. What were the 4 different things he writes about within the perfect justice system and explain why?
15. Mary Wollstonecraft:
a. What did she write?
b. What did she believe about women’s education?
16. Emilie du Chatelet:
17. Name the 3 Steps that were part of the Legacy of the Enlightenment and explain them.
18. Salons:
a. What were they and what did they help spread?
b. After they spread enlightenment ideas, what happens within the American colonies?
19. Encyclopedia:
a. Who was angered by this piece of work?
b. What did the angry do with the Encyclopedia?
20. Influence on the American colonists from Enlightened Thinkers.
a. Explain what Thomas Jefferson writes and what it means.
b. Articles of Confederation-What are they and what does it do to the American government?
c. What does the New Constitution
d. Checks and Balances
e. Federal System
f. Bill of Rights
