
Unit 7 Goal Sheet: Absolutism; Enlightenment; and the Scientific Revolution
Honors
Name: ___________________								Period: ______
 Directions: Complete each part of the Goal Sheet. Follow the directions that apply to each pat).
The Goal Sheet is due (____________). The Blackboard Quiz window is: ________________________
Objectives:
· Assess the degree to which discoveries, innovations, and technologies have accelerated change.
· Examine the causes of the Scientific Revolution and cite major costs and benefits.
· Classify within the broad patterns of history those events that may be viewed as turning points.
· Relate the dynamics of state economies to the well being of their members and to changes in the role of government.

PART I Vocabulary: Write a complete definition to each of the following terms. In addition create five connections between at least ten different terms. Write your connections after your definitions.

Absolutism							Scientific Revolution
1. Absolute Monarch					20. The Scientific Revolution
2. Divine Right of Kings					21. Nicholas Copernicus
3. Philip II							22. Heliocentric Model
4. Spanish Armada					23. Geocentric Model
5. Elizabeth I						24. johannes Kepler
6. Louis XIV						25. Galileo Galilei
7. Peter the Great						26. Isaac Newton
8. Westernization
9. Limited government
Enlightenment
10. The Enlightenment
11. Thomas Hobbes
12. John Locke
13. Natural Rights
14. Baron de Montesquieu
15. Separation of powers
16. Jean-Jacques Rousseau
17. Social Contract
18. Voltaire
19. Mary Wollstonecraft

PART II Essential Questions: Answer the following question in complete sentences on a separate sheet of paper.
1. What is the significance of England’s defeat of the Spanish Armada?
2. Many historians think of Louis XIV as the perfect example of an absolute monarch. Do you agree? Explain.
3. Why might institutions of authority tend to reject new ideas? (Think about Galileo and the Church.)
4. What was the legacy of the Enlightenment? What other events are influenced by these ideas?

PART III Document Analysis: Read the passage provided in the link below and complete the APPARTS worksheet. Answer the questions in complete sentences.

John Locke’s Second Treatise on Civil Government
http://www.earlymoderntexts.com/pdfs/locke1689a.pdf
Only read Chapter 2
APPARTS WORKSHEET
When analyzing a document, it is important to understand the following before using it:

AUTHOR: Who created the source? What do you know about the author? What is the author’s point of view?

PLACE AND TIME: Where and when was the source produced? How might this affect the meaning of the source?

PRIOR KNOWLEDGE: Beyond information about the author and the context of its creation, what do you know that would help you further understand the primary source? For example, do you recognize any symbols and recall what they represent?

AUDIENCE: For whom was the source created and how might this affect the reliability of the source?

REASON: Why was this source produced and how might this affect the reliability of the source?

THE MAIN IDEA: What point is the source trying to convey in relation to your question?

SIGNIFICANCE: Why is this source important? Ask yourself, “So what?” in relation to the question asked.
