The Enlightenment
I. The Enlightenment

A. From 1650 to 1800, European philosophers began rethinking _____________________________ about government, religion, economics which led to an era known as the _____________________________ (also called the Age of _________________)

1. The intellectuals of the Enlightenment were called _______________________________ & they shared some basic beliefs

a. New _______________ could be discovered by using _______________ & reason

b. Everything could be explained by observing universal truths known as ___________________________________
c. A belief in ___________________, that the world can be improved, & that life should be ____________________
d. People are born with _______________________________________ (personal freedoms that protect _____________)

2. Why did the Enlightenment begin?

a. During the ____________________________, people began to question medieval ideas, emphasize individual potential (humanism), & encourage __________________________
b. During the Age of _________________________________, the discovery of new lands & ________________________ led Europeans to search for other “new” things

c. During the ___, people began to question church teachings, freely explore new ideas, & ______________________________ other religions

d. During the Age of ___, powerful kings _________________ lavishly, fought expensive wars, & ruled without regard to their nation’s __________________

e. During the ___, scholars applied _____________, perfected the scientific method, & made new __________________________ that shattered old ideas…This gave Enlightenment philosophes a ____________________ to follow to make new theories about society

B. The most important Enlightenment ideas were those that challenged rule by _________________________ & presented new theories about _________________________________

1. One of the first political thinkers of the Enlightenment was _____________________________________
a. Hobbes was bothered by the English ____________________ & chaos that plagued England after the ______________ of King Charles I

b. Hobbes believed that humans are naturally _______________, ________________, & hungry for _________________; Hobbes argued that people need to be protected from ________________________________
c. Hobbes supported rule by __; He used scientific reasoning to argue that only _________________ with absolute power could maintain ___________________ in society

d. Hobbes believed in an idea called the __________________________________: people give up power & ___________ to a king who provides law & order

2. English philosophe _____________________________________ disagreed with the ideas of Thomas Hobbes

a. He was influenced by the Glorious Revolution when the ____________________ was created to protect citizens’ rights

b. Locke believed that people are born with _______________________________, including life, ___________________, property; Locke argued that kings could be ____________________________________ if they violated peoples’ rights

c. Locke supported ________________ or constitutional ______________________
d. Locke believed that gov’t power came from the __ (approval of the people) & that kings should protect the ____________________ of the people

3. The French philosophe ________________________________ was one of the most famous writers of the Enlightenment

a. Voltaire argued for the rights of freedom of ___________________ & ___________________; He criticized intolerance, prejudice, & oppression

b. Voltaire was _____________________ twice in France for criticizing the gov’t but his letters to European monarchs helped introduce new reforms & _________________________
4. Baron de ______________________________ agreed with John Locke that government should protect individual liberties & that too much power led to ____________________
a. Montesquieu believed in ____________________________________: divide power among 3 branches of government:
__________________ (makes laws), __________________ (carries out laws), __________________ (evaluates laws)
b. Montesquieu’s model of gov’t also included a system of ___ in which each branch of gov’t could _______________ the power of the other ____________________

5. The Swiss philosophe __ believed in individual freedom

a. Rousseau believed that people are naturally ______________, but power _____________________ them; Free people form a social contract & gov’t based on the ___
b. Rousseau argued for a ______________________________ that is guided by the general will of the majority of citizens
6. Italian philosophe __ criticized abuses in the justice system

a. Beccaria was upset with the use of _________________, corrupt judges, secret trials, & severe punishments for crimes

b. Beccaria argued that people accused of crimes should be given a _____________ & ______________________ and that capital punishment & torture should be ___________________.
