Dr. Bonafont

1

Western Civilization II--Unit 1--Learning Objectives

Kishlansky chapters 16-18, assigned documents, and lectures

Chapter 16 and lectures

1. Characterize the key transformations affecting political organization, economy, society, and culture in early modern Europe (lecture).

2. Contrast the key characteristics of feudal states with those of the nation states emerging in early modern Europe (lecture).

3. Understand the French and English models for government--absolutism v. parliamentary monarchy (lecture).

4. Describe Versailles. How did it function as a symbol of monarchial power?

5. Describe 17th century monarchs—their authority, and the limits on their power.

6. Understand the theory of “divine right.” Discuss The True Law of Free Monarchies (document #77) as an example of divine right theory.

7. Characterize the role of courts and royal officials in 17th century states; discuss Cardinal Richelieu as an example.

8. Discuss how states centralized legal systems.

9. Characterize states’ taxation policies.

10. Describe the European crisis taking shape in the mid-17th century. What social group was hardest hit?

11. Describe “resistance theory.” Discuss Philippe Duplessis-Mornay’s Defense of Liberty Against Tyrants (#78) as an example.

12. Describe the Fronde and its significance.

13. Describe the political and religious tensions leading to the English Civil War.

14. Describe the structure and purpose of the English Parliament.

15. Understand the meaning of the terms Reformation and Protestantism; identify the Puritans and their religious ideals (lecture).

16. Describe the English Civil War and its significance.

17. Describe politics, society, and culture in the English Commonwealth under Oliver Cromwell.

18. Describe the policies of James I, Charles I, and James II that angered Parliament.

19. Describe the Glorious Revolution and its significance for England’s political system

20. Discuss Locke’s ideas on government and their significance; refer to his Second Treatise on Government (#81).

21. Contrast Hobbes’ political theory with Locke’s.

22. Characterize absolute monarchy.

23. Describe Peter I’s transformation of Russia.

24. Describe the strategies used in France to forge an absolute monarchy. Describe Richelieu’s role; refer to his Political Testament (#75). Discuss Louis XIV’s role.

Chapter 17 and lectures

25. Characterize the “new science” and its intellectual impact. In what ways did Copernican theory challenge authorities?

26. Understand the contributions of Galileo, Newton, Bacon, and Descartes to the "Scientific Revolution." Refer to Galileo’s and Descartes’ writings (#84, #85).

27. Describe the role of alchemy in the scientific revolution.

28. Understand the different approaches used by rationalist vs. empiricist writers (lecture).

29. Describe the relationship between the new science and religion. Was conflict between scientific and religious authority inevitable? Use Galileo’s and Descartes’ careers as examples.

30. Describe Descarte’s method and its significance; refer to his Discourse on Method (#85).

31. Characterize long distance trade in early modern Europe. What new commodities were becoming staples in Europe?

32. What nation became the first great European commercial power? Describe the factors that help us explain why.

33. Describe mercantilist theory. How did states use the grant of monopoly and trade regulations to promote their commercial interests? How did colonies figure in mercantilists’ strategies? Refer to England’s Treasure by Foreign Trade (#86).

34. Understand the role of slave labor in the colonies and its importance to the European economy.

35. Discuss Adam Smith’s theories and their significance. Refer to The Wealth of Nations (#84).

36. Describe the coexistence of “superstition” with the new science (lecture).

37. Describe the factors contributing to European witch-hunts of the 16th and 17th centuries (lecture).

38. Understand the theories offered to explain why more women than men were accused of witchcraft (lecture).

39. Describe the use of folk tales as sources for understanding the mentalite and daily lives of 18th-century peasants (lecture).

Chapter 18 and lectures

40. Characterize Peter the Great’s reforms.

41. Describe the condition of Russian serfs.

42. Characterize the balance of power between Prussia, Austria, Poland, and Great Britain by the end of the 1770s.

43. Describe British government: the Constitution, Parliament, and political parties. How was the concept of “parliamentary sovereignty” at issue in Britain’s North American colonies?

