LESSON PLAN American Revolution: The Birth

of a Republic pages 183–189

Section 4
Section 4 Objectives

l1 To describe the American colonies in the late 1700s.

l2 To list events that led to the American Revolution.

l3 To explain the Enlightenment’s influence on American government.

Notes:

1. British parliament passes Stamp

Act.

2. British close Boston harbor and

station troops in city.

3. Second Continental Congress

votes to form an army under

command of George Washington.

4. France enters the war in 1778.

5. By approving the Articles of

Confederation, states create a

weak national government.

6. Daniel Shays leads a rebellion in

Massachusetts.
A.Possible responses:

1. Cause: need to pay off debts

from French and Indian War

Effect: Colonists boycott British

manufactured goods in protest;

Parliament repeals Stamp Act

tax.

2. Cause: Colonists protest an

import tax on tea and dump tea

off British ships.

Effect: First Continental

Congress meets to protest punishment

of Boston.

3. Cause: British soldiers and

American militiamen exchange

fire at Lexington and Concord.

Effect: American Revolution

begins.

4. Cause: France wants to weaken

its enemy Britain.

Effect: Combined forces result

in victory for the Americans.

5. Cause: States need a plan for a

national government but want to

protect their own authority.

Effect: National government is

set up but is powerless to govern.

6. Cause: Congress is unable to pay

debt-ridden farmers for service

in Revolutionary army.

Effect: Congress approves a

Constitutional Convention to

revise the Articles.

B. Writing Expository Paragraphs On the back of this paper, write one or two

paragraphs explaining how the Declaration of Independence and the U.S.

Constitution reflect Enlightenment ideas about government. Use the following

terms in your writing:

checks and balances federal system Bill of Rights

B. Possible response: The

Declaration of Independence

uses the political ideas of John

Locke to defend rebellion

against a government that abuses

the natural rights of its people.

The U.S. Constitution, with

its system of checks and balances

and federal system dividing

powers between national and

state governments, reflects

Montesquieu’s ideas of separation

and balance of powers. The

Bill of Rights guarantees many

of the rights and freedoms advocated

by the philosophes, such

as freedom of speech, freedom

of religion, and protecting the

rights of people who are accused

of crimes.
Enlightenment and Revolution 79 © McDougal Littell Inc. All rights reserved.

Name Date

SECTION QUIZ American Revolution:

The Birth of a Republic

Section 4

A. Terms and Names Write the letter of the best answer.

______1. Which of the following occurred last?

a. the repeal of the Stamp Act

b. the adoption of the Bill of Rights

c. the end of the French and Indian War

d. the calling of the Second Continental Congress

______2. Who wrote the Declaration of Independence?

a. John Locke

b. Samuel Adams

c. Thomas Jefferson

d. Benjamin Franklin

______3. The first national government of the 13 individual states in North

America was created by the

a. Constitution.

b. Navigation Acts.

c. Articles of Confederation.

d. Declaration of Independence.

______4. Which of the following convinced American leaders of the need to call

the Constitutional Convention?

a. Shays’s Rebellion

b. the Boston Tea Party

c. the French Revolution

d. the French and Indian War

______5. Which of the following was created by the Articles of Confederation?

a. the Congress

b. the Supreme Court

c. the office of president

d. the office of vice-president

B. Critical Thinking Briefly answer the following question on the back of this paper.

In what ways did the U.S. Constitution and the Bill of Rights reflect

Enlightenment ideas? In your answer, be sure to discuss the system of checks

and balances and the federal system.

Answer Key

Chapter 6, Section 4

SECTION QUIZ

American Revolution: The Birth

of a Republic

A.1. b

2. c

3. c

4. a

5. a

B. Possible answers:

a. The Constitution reflected

Enlightenment distrust of

powerful central governments.

It established three separate

branches of government to

provide a built-in system of

checks and balances that

would prevent any one branch

from gaining too much power.

It also set up a federal system

that divides power between

national and state governments.

b. The Bill of Rights also reflected

the Enlightenment distrust

of powerful central governments.

It was added to the

Constitution to protect the

rights of individual citizens. It

protects basic rights that

Enlightenment thinkers considered

essential, such as the

freedom of speech and freedom

of religion.
© McDougal Littell Inc. All rights reserved.

30 Unit 2, Chapter 6

Name Date

PRIMARY SOURCE from The Declaration of

Independence

In writing The Declaration of Independence, Thomas Jefferson drew many of his

ideas from the works of enlightened thinkers such as John Locke. As you read

the following excerpt from that document issued in July 1776, think about the

Enlightenment ideas it reflects.

Section 4

When in the Course of human events, it

becomes necessary for one people to dissolve

the political bands which have connected them with

another, and to assume among the powers of the

earth, the separate and equal station to which the

Laws of Nature and of Nature’s God entitle them, a

decent respect to the opinions of mankind requires

that they should declare the causes which impel

them to the separation.

We hold these truths to be self-evident, that all

men are created equal, that they are endowed by

their Creator with certain unalienable Rights, that

among these are Life, Liberty and the pursuit of

Happiness; that, to secure these rights, Governments

are instituted among Men, deriving their just powers

from the consent of the governed; that whenever

any Form of Government becomes destructive of

these ends, it is the Right of the People to alter or

to abolish it, and to institute new Government, laying

its foundation on such principles and organizing

its powers in such form, as to them shall seem most

likely to effect their Safety and Happiness.

Prudence, indeed, will dictate that Governments

long established should not be changed for light

and transient causes; and accordingly all experience

hath shewn that mankind are more disposed to suffer,

while evils are sufferable, than to right themselves

by abolishing the forms to which they are

accustomed. But when a long train of abuses and

usurpations [wrongful exercises of authority], pursuing

invariably the same Object, evinces a design

to reduce them under absolute Despotism [a government

in which the ruler exercises absolute

power], it is their right, it is their duty, to throw off

such Government, and to provide new Guards for

their future security.

Such has been the patient sufferance of these

Colonies; and such is now the necessity which constrains

them to alter their former Systems of

Government. The history of the present King of

Great Britain is a history of repeated injuries and

usurpations, all having in direct object the establishment

of an absolute Tyranny over these States.

To prove this, let facts be submitted to a candid

world. . . .

We, therefore, the Representatives of the United

States of America, in General Congress, Assembled,

appealing to the Supreme Judge of the world for

the rectitude [righteousness] of our intentions, do,

in the name, and by the Authority of the good

People of these Colonies solemnly publish and

declare, That these United Colonies are, and of

Right ought to be, Free and Independent States;

that they are Absolved from all Allegiance to the

British Crown, and that all political connection

between them and the State of Great Britain is,

and ought to be, totally dissolved; and that as Free

and Independent States, they have full Power to

levy War, conclude Peace, contract Alliances, establish

Commerce, and do all other Acts and Things

which Independent States may of right do.

And for the support of this Declaration, with a

firm reliance on the protection of divine Providence,

we mutually pledge to each other our Lives, our

Fortunes, and our sacred Honor.

Discussion Questions

Recognizing Facts and Details

1. According to the first paragraph, what is the purpose

of this document?

2. According to the second paragraph, what is the

purpose of government, and when do people

have the right to alter or abolish it?

3. Making Inferences Why do you suppose

Jefferson felt that it was not only the right, but

also the duty, of a people to overthrow a despotic

government? How would the history of the world

be affected if despotism were allowed to reign

unchecked?

Answer Key

Chapter 6, Section 4

PRIMARY SOURCE

The Declaration of

Independence

Possible responses:

1. to tell the world why the

colonies have decided to separate

from Britain

2. to secure the “unalienable”

rights of the people—life, liberty,

and the pursuit of happiness;

when a government destroys the

unalienable rights of people

3. Jefferson probably felt that one

despotism breeds another, that

people have an obligation to end

tyranny and to preserve liberty

in much the same way as they

have an obligation to stop crime

and evil. In this sense, it is a

moral obligation.
CHAPTER 6
CHAPTER 6
