

The Enlightenment and Democratic Revolutions: Part 2

Homework: Due Thursday/Friday

- American Revolution: The Birthplace of a Republic-Chapter 6, Section 4

Answer Questions 1 and 3 for Chapter 6, Section 4

- French Revolution: Revolution Threatens the French King-Chapter 7, Section 1

Answer Question 2, Chapter 7, Section 1- Web Diagram of the Causes of the French Rev.

- Bring Textbook on Thursday/Friday

Learning Objectives

- Retain Material about the Enlightenment from Last Week
- Understand how the Enlightenment led to the American Revolution
- Comprehend how Enlightenment ideals were the basis of the Declaration of Independence and the Constitution

Warm Up

- Which Enlightenment thinker do you think was most impactful on the American Revolution?

Make a Flashcard for your Favorite Enlightenment Thinker

- On the Flashcard, include:
- -Their contributions to the Enlightenment
- -Ways in which their thoughts and ideas have helped to create the modern American government
- -An image which describes the time period they were living in

Matching: Next to each idea, write the name of the thinker or thinkers

- -People have the right to rebel against an unjust ruler or government
- -There should be separation of powers in the government
- -Religious and Individual Freedom for the People
- -Habeas Corpus (NO CRUEL OR UNUSUAL PUNISHMENT)
- -People have natural rights that should be protected by the government
- -Women's Rights

The Declaration of Independence


- Drafted by Thomas Jefferson in 1776
- <https://www.youtube.com/watch?v=-g0UV1kHYSk>

Why were colonists supporting going to war?

Why were colonists against going to war?

The US Constitution

- -After realizing the Articles of Confederation did not give the government enough power, a Constitutional Government was created
- -The writers of the Constitution based it off the thinkers of the Enlightenment
 - a. Distrust of one person or people becoming too powerful
 - b. System of checks and balances on the government
 - c. Maintaining State and Local branches of government

Reviewing England's path to Democracy

- The Magna Carta-1215: Granted more rights to the people and separated the different parts of government into three branches
- Parliament-1300's: The legislative branch of the English government
- Glorious Revolution-1689: Oliver Cromwell leads a revolution against the King of England (James II) and starts a new govt.
- Constitutional Monarchy-1689: William and Mary are crowned and a constitution is established, granting rights to the English people
- The English Bill of Rights-1689: Limits the power of the King and Queen

Make a Flowchart of the Glorious Revolution

- James II
- Oliver Cromwell
- Establishment of a Constitution
- English Bill of Rights
- William and Mary

Homework

- American Revolution: The Birthplace of a Republic-Chapter 6, Section 4
- Answer Questions 1 and 3 for Chapter 6, Section 4
- French Revolution: Revolution Threatens the French King-Chapter 7, Section 1
- Answer Question 2, Chapter 7, Section 1- Web Diagram of the Causes of the French Rev.
- Bring Textbook on Thursday/Friday

The French Revolution (1789-Late 1790's)

<https://www.youtube.com/watch?v=8K1CzqG-jrl>

While watching this clip, write down key ideas and vocabulary words about the French Revolution

The French Revolution

- The Estates- The different classes of people in the French government
- Aristocrats- Rich people (2nd Estate)
- The Estates General (Assembly in which all the Estates were represented)
- Enlightenment ideas had entered people's ears
- Wars were costing money all the time (French and Indian War-England:1754-1763)

(American Revolution- England: 1775-1781)

The Three Estates of France

- 1st Estate=Clergy
- 2nd Estate=Nobility
- 3rd Estate= Poor Common People
- Over 90% of France's population= 3rd Estate

Declaration of the Rights of Man and of Citizen

- August 26th, 1789
- What similarities do you see between this document and The Declaration of Independence and the English Bill of Rights?


Storming the Bastille- July 14th, 1789


The Woman's March

WOMEN'S MARCH ON VERSAILLES

October 5, 1789


An angry mob of armed women demanded that the king and queen vacate Versailles and come with them to Paris.

The Guillotine and Robespierre


Groups-French Revolution DBQ Packet

Put the French Revolution into SPERM

- What were the Social Causes of the French Revolution?
- What were the Political Causes of the French Revolution?
- What were the Economic Causes of the French Revolution?
- What were the Religious Causes of the French Revolution?
- What were the Military Causes of the French Revolution?

Handout Sheet

Make a Flow Chart

- Starting from the Magna Carta and ending with the French Revolution, make a flow chart that shows who Democratic events progressed in England, France, and the United States and connect these Democratic events to the ideas of the Enlightenment