Lecture14
Summary and Review

- Sociolinguistics is the study of the affects of culture on language
- English developed from West Germanic roots in three stages: Old English, Middle English and Modern English.
- William Shakespeare contributed over 2000 words and phrases to the vocabulary of English
- The British Empire spread English around the world, but lost ownership of the Language with it’s decline.
- Technology like the Phonograph allowed for language exposure without the need for close proximity
- Aristotle was born in 384 BC in Stageria in Ancient Greece.
- He studied at the Academy in Athens under Plato, and later founded his own school, the Lyceum. There his students were called “Peripatetic” because they used to walk around during lectures.
- He was the childhood friend of Philip of Macedon and the tutor of his son, Alexander the Great.
He viewed democracy as “anarchic mob rule”-
- He was responsible for the Doctrine of the Mean.

- His books included:
Nicomachean Ethics
Eudemian Ethics
The History of Animals
-Empiricism is the belief that all knowledge is a result of experience.
-Francis Bacon was the father of modern science, the scientific method, and empiricism.
-The Enlightenment began as a result of the Scientific Revolution.
-John Locke was an Enlightenment thinker. He wrote the “Essay on Human Understanding”. He referred to man as the animal and person as the self. He preferred a representative democracy form of government.
-David Hume was a contemporary of John Locke. He is known for his Skeptical views.
-Jean Jacques Rousseau was an Enlightenment thinker who influenced the French Revolution. He favored an absolute democracy form of government. His well known books are Émile; Julie, ou la Nouvelle Héloïse; The Social Contract,Confessions.
The Boston Tea Party is the event that most directly led to the American revolution.
The Committee of Five were chosen at the Second Continental Congress to prepare the Declaration of Independence.
The Committee of Five included John Adams of Massachusetts, Roger Sherman of Connecticut, Robert Livingston of New York, Benjamin Franklin of Pennsylvania, and Thomas Jefferson of Virginia.
The first draft of the Declaration of Independence was written by Thomas Jefferson.
The only member of the Committee who didn’t sign the Declaration was Robert Livingston.
On July 4,1776, the Continental Congress approved of the final draft of the Declaration of Independence.

The most famous line in the Declaration of Independence is “We hold these truths to be self evident, that all men are created equal”. The Declaration of Independence is now kept in the National Archives in Washington DC.
The Constitution is the written document of Law in the United States. The first 10 amendments to the Constitution are known as the Bill of Rights.
All men in the early history of America were not equal. Black slaves captured from Africa were forced into labor and were not considered citizens.
The Abolitionists were a group dedicated to the abolishment of slavery.
The Civil War broke out between the North and the South largely due to the issue of States rights and slavery.
Abraham Lincoln, as president, wrote the Emancipation Proclamation which declared all slaves in the Southern states free.
The laws that separated Blacks and Whites after the Reconstruction were called Jim Crow laws.
The campaign to win equal treatment for blacks and whites in America is known as The Civil Rights movement. The father of the Civil Rights movement is Frederick Douglas.
Segregation was outlawed finally by the Civil Rights Act signed by President Johnson.
February is Black History Month.

 (
4
)Heart story
