Age of Reason/Age of Revolution Review

PART I – Age of Reason: Scientific Revolution and the Enlightenment
Scientific Revolution
Main Ideas:

· Advances of Scientific Revolution made people question long established ideas and practices

· Questioned concepts of Divine Right and Absolutism
· Used observation and experimentation to challenge traditional ideas

· Conflict with the Catholic Church (Galileo)

Important People

Copernicus – Heliocentric Theory
Galileo – Astronomy

Kepler – Elliptical Orbits

Newton - Gravity

Enlightenment
Main Ideas:

· Questioned concepts of Divine Right and Absolutism

· Used reason/logic to solve societal problems

· If government failed to protect Natural Rights (People should overthrow the gov’t

· Encouraged Political Reform

Important People

Hobbes – “Leviathan”/Absolute Monarchy
Locke – Natural Rights, Social Contract Theory
Rousseau – “General Will”
Voltaire – Free Speech, Religion
Montesquieu – 3 Branches of Government/Separation of Powers
PART II – Age of Revolutions (French and Latin American Revolutions)
The French Revolution:

· Causes: Political, Social, and Economic factors

· Absolutism: Overspending, Weak leadership, No political power for 3rd estate
· Social Inequality: 3 Estate System (social classes)
· Economic Injustices

· Huge gap between the rich and the poor

· Unfair tax system

· Food shortages and poor harvests

· The Enlightenment

· English & American Revolutions

· Stages of the Revolution

· Old Regime - Conservative

· National Assembly – Moderate
· Tennis Court Oath

· Storming of the Bastille

· Declaration of the Rights of Man and Citizen

· Reign of Terror – Radical
· Maximillian Robespierre and Jacobins

· Directory – Moderate

· Napoleon – Conservative

· Return to Stability
· Mistakes: Continental System, Peninsular War, & Russian Invasion

· Effects:

· Congress of Vienna: establish lasting peace in Europe

· Inspires Latin American Revolutions
· “Subjects” become “CITIZENS”
· French Nationalism
Latin America:

· Causes of Latin American Revolutions

· Enlightenment ideas

· American and French Revolutions

· Social Injustices

· Leaders:

· Toussaint L’Ouverture-Haiti

· Simon Bolivar-Venezuela, Peru, Colombia
· Jose de San Martin-Chile

· Dom Pedro-Brazil

· Mexican Revolution

· Father Hidalgo, Emilio Zapata, Pancho Villa

· Effects of Latin American Revolutions

· Independence from European nations
