World History 2012-13

Essential Content: World History 10.1 and 10.2
2. Enlightenment and Revolutions

Textbook: Prologue 3 and 4, Chapters 5.5, & 6.2-4
The study of The Rise of Democracy continues with comparing and contrasting the impact of the Enlightenment on the Glorious Revolution in England and the American Revolution. Analyze the enduring effects worldwide on the political expectations for self-government and individual liberty.
	Learning Targets – Basic, essential information
	Additional Basic
	Proficient
	Advanced

	2.1. Development of Democracy in England
	James I

Charles I

Charles II

James II

English Reformation

Restoration

Glorious Revolution

Constitutional Monarchy
Rights of Englishmen

Oliver Cromwell
Puritans
	Magna Carta

Petition of Rights

Habeas Corpus

English Bill of Rights
Divine Right

Absolute Monarchy

	Sacred/Secular

Puritan Revolution

William & Mary

	2.2. Various philosophers’ ideas, based on reason and scientific method, changed European’s view of government and society.
	John Locke

Jean-Jacques Rousseau

Charles-Louis Montesquieu
	Thomas Hobbes
Voltaire
	Mary Wollstonecraft

Cesare Beccaria

	2.3. The philosophers’ ideas of freedoms and government affected revolutions in England.

	Natural Rights

Social Contract
	Checks and Balances

Separation of Powers
	

	2.4 The Philosophers’ influence in United States, France and Latin America.

	Thomas Jefferson

James Madison

	
	French Declaration of the Rights of Man and the Citizen
Simon Bolivar

	2.5. Enlightenment ideas encouraged American colonists to rebel against Great Britain.
	Revolution

Declaration of Independence
	
	

	2.6. The American Revolution created a new REPUBLIC,

and became a model for many nations of the world, even today. (Moved here from Unit 1.6)
	US Bill of Rights

Federal system
	Common Law

	

DPETS: Dates, People, Events, Terms, and Statistics that must be in Cornell Notes. Basic, Proficient, and Advanced DPETS make Exemplary Cornell Notes. Exemplary: excellent and used as an example to follow
Academic Vocab

Skill Set:

Enrichment:

Test:__________________
Issuance

Introduction to DBQ’s

movie
Vindication

Introduction Paragraphs

literature

Nullified

S-8 & S-10 Primary & Secondary source

art
Fathom

Entangling

