Unit 3:4 – The Age of Enlightenment

Enlightenment Defined: 18th century intellectual movement that attacked absoloute monarchy and advocated an end to soc., pol., & rel. injustices by use of science & reason
Background to the Enlightenment – Why did it catch on?

· The Example of British Toleration and Stability

· provided living example of a society that appeared to benefit all

· enlightened reforms appeared to function for everyone’s benefit

· religious toleration to all except Unitarians and Caths

· relative freedom of press and speech

· monarch had ltd authority

· political sovereignty w/ Parl

· England was significantly freer than any other European nation

· The Emergence of a Print Culture

· print culture had helped Reform. but ideas mainly spread through preaching

· volume of printed material increased sharply during 18th cent.

· prose was highly valued, the novel emerged

· became chief means of communication

· libraries grew in #

· ppl in upper/middle classes came to be expected to know about books/ideas

· Salons bcm. main way to share info in Fr. society
· gatherings where essays, books, ideas shared and then discussed
· authorship became an occupation

· status based on merit and competition – challenged aristocratic way of life (inheritance, heredity)

· division b/t low and high literary cultures

· high were supptd by nobility, monarchs, wealthy readers

· low wrote for whoever would pay – newspprs, journals – and b/c of anger at lack of success bcm more radical in writings

· b/c both upper and lower levels of society read these things, Enlightenment ideas were circulated to all literate ppl

· created the new influential social force – public opinion

· collective opinions of society discussed in home, wkplace, leisure

· gov’t had to explain policies openly - accountability

· Cont. gov’ts responded by regulating print (censorship, imprisonment)

Pre-Enlightenment Thinkers
· Thomas Hobbes (1588-1679)

· Defender of absolute gov’t

· 1651—Leviathan (written in response to English Civil War)

· human beings are materialistic and mechanical manner

· reasoning no deeper than physical sensations

· do things to increase pleasure, decrease pain

· all ppl desire power

· thus, this breeds enmity, competition, etc.

· believed ppl were self-centered beings w/o a master

· social contract – ppl could escape their horrible state by entering into a agreement w/ an absolute power
· everyone had to set aside their personal rights and be content w/ the liberty they were allowed

· rulers to have absolute power to counter the dangers of anarchy

· either monarchy or legislative body

· no arguments once person/body was given authority

· John Locke (1632-1704)

· most influential philosopher of 17th c

· ideas formed basis for criticism of absolutism

· foundations for later liberal philosophies

· side note: forced to flee England after cxn w/ unsuccessful rebellion agt Chas II w/ Anthony Ashley Cooper (SC)

· 1698 – Letter Concerning Toleration – religion

· saw rel. toleration as answer to destruction of Eur. rel. wars

· said everyone individually responsible for salvation which may cause ppl to think differently, join diff. rel. groups

· gov’ts shouldn’t impose rel. uniformity

· didn’t extend toleration to Rom. Caths or atheists

· still influenced future mvmts

· 1690—Two Treatises of Government – politics, gov’t

· 1st—rejected arguments for absolutism

· 2nd—gov’t needs to be responsible for and responsive to the needs of the governed

· natural rights—life, liberty, property

· human beings are naturally good

· his view of social contract
· society forms to secure nat’l rights which are gov’t protected
· gov’t has ltd authority – must respond to ppl
· when rulers fail to protect and preserve natural rights, ppl have right to replace them, breaking the social contract
· 1690—Essay Concerning Human Understanding – psychology/philosophy
· at birth, the mind is a blank tablet (tabula rasa)

· early version of behaviorism

· rejected idea of original sin & wanted to limit fanaticism

· supptd. his pol. thoughts that humans not born w/ desire to submit to authority

The Philosophes –leaders of the Enltmt
· Definition: writers and critics who forged new attitudes favorable to change, who championed reform, and who flourished in the emerging print culture
· Characteristics

· Centered around France although a Eur.-wide phenomenon

· Philosophes not technically philosophers – more of social critics (stressed action rather than theory)

· apply reason/common sense to everything

· not organized group and often disagreed

· works were read by prosperous commercial & professional ppl of towns, cities

· then discussed ideas w/in their social clubs – esp. Salons of Paris
· common desire to reform religion, political thought, society, gov’t, economy

· Voltaire—First Among the Philosophes (1694-1778)

· most influential

· poet, playwright, letters, essays, led discussions in salons/monarchial courts
· witty and highly satirical

· 1720s—offended French authorities w/ his writings and was imprisoned

· When released, went to England—admired everything there

· rel. tolerance, pol. freedom, science, ec. prosperity
· 1733—Letters on the English
· praised English, indirectly criticized French

· 1759—Candide
· most famous satirical work

· attacked war, religious persecution, superstition
· believed human society could & should be improved
· Attacks on religion

· He, like many other Philosophes saw churches as chief blocks to human improvement and happiness

· “Crush the Infamous Thing”

· criticized Christianity but also Judaism and Islam

· complained that churches hindered pursuit of rational life and scientific study of nature

· attacked deeply rooted institutions such as original sin

· Philosophical Dictionary (1764)—pointed out inconsistencies, immoral acts of heroes in the Bible

· Voltaire as an Advocate for Deism

· Philosophes didn’t oppose all religion

· wanted a religion w/o fanaticism and intolerance

· ppl believed nature was rational—therefore, God must be rational—therefore the religion that worshipped God should be rational

· religion should be rational and natural not supernatural and mystical

· 2 major points

· belief in existence of God— created world, set it in motion, stopped interfering
· belief in life after death—rewards/punishments given according to how ppl lived on earth

· considered radical for anticlerical views – no need of Church, pastors

· hoped wide acceptance would end rivalry among Christian sects

· also hoped to end conflict
· Voltaire as an Advocate for Toleration

· Philosophes saw religious toleration as paramount for virtuous life

· Voltaire led the mvmt

· 1762—Jean Calas (Hueg.) executed for the alleged murder of his son to prevent him from becoming Cath

· published 1763—Treatise on Tolerance
· wanted authorities to reopen case b/c said he was convicted due to anti-Prot. Hysteria
· successful – authorities re-opened case

· 1765—judicial decision reversed

· Montesquieu (1689-1755)

· lawyer, noble, member of a parlement – lived well but saw need for reform

· 1748—Spirit of the Laws
· written after spending time in GB (like Voltaire)

· British constitution as wisest model for regulation gov’t power

· embodied all major elements of Enlightenment (science and reform)

· perhaps single most influential book of century

· took examples from political experience of ancient and modern nations

· concluded that there was no single set of laws that applied to all ppl at all times in all places

· depended on relationship among many variables

· size, pop, social/religious customs, economic structure, traditions, climate

· ideas for France

· believed in monarchical gov’t ltd by various sets of institutions

· institutions represented various parts of gen’l pop and therefore public opinion

· parlements as example—ltd power of monarchy and preserve subjects’ liberty

· political conservative b/c championed role of aristocracy

· separation of powers in gov’t—looked at Britain to draw conclusions

· executive (King), legislative (Parl.), judicial (courts)

· felt like division would provide for checks & balances

· monarchs should be subject to constitutional limits on power

· Rousseau (1712-1778)

· never really felt comfortable w/ the other philosophes

· came from poorer background

· his perspective: ppl are born good but became corrupted over time

· b/c of commercial values of modern life

· even b/c of Enltmt attack on religion

· evil in world b/c of uneven distribution of prop (early socialism)
· almost a mixture of Hobbes/Locke philosophy

· 1762 – The Social Contract – most famous work

· doesn’t propose specific reforms (unlike Mon’s Spirit of Laws)

· outlines political structure that would overcome evils of society

· “All men are born free, but everywhere they are in chains”

· his idea of a social contract:

· not as individualistic like Locke, other Philosophes advised

· society is more impt than its individual members

· led him to develop General Will concept

· Gen. Will defined: the will of the majority of voting citizens

· ppl living alone can’t achieve much

· ppl become moral through relationship to larger community

· ideal society was one where ppl could have personal freedom while also being a loyal member of community

· freedom is obedience to law, which is created by general will

· Rousseau believed Gen. Will must always be right and to obey it was to be free

· only marginal impact in his own time

· inspired future revolutionary leaders in Fr. & 19th,20th centuries

The Encyclopedia
· One of the greatest achievements of Enltmt and print culture
· Denis Diderot and Jean Le Rond d’Alembert

· 1st volume appeared in 1751; completed in 1772 w/ 17 volumes

· collective effort of more than 100 authors

· contained critical ideas of religion, gov’t, philosophy

· hidden in obscure articles or by irony to avoid censorship

· also had impt articles on manufacturing, agriculture, etc.

· b/t 14 and 16K copies sold before 1789 even though not liked by gov’ts/ churches
· helped Enlightenment thought spread through the Continent

--
The Enlightenment and Law and Justice

· application of human reason to society would reveal laws in human relationships similar to those of physical nature

· Cesare Beccaria (1738-1794)

· 1764—On Crimes and Punishments
· wanted laws to conform w/ rational laws of nature

· attacked torture and capital punishment

· thought system should ensure speedy trial
· punishment should be used to deter further crime

· rehabilitation most important

The Enlightenment and Economics

· The Physiocrats – economic reformers of France

· believed mercantilism and regulation of labor hampered expansion of trade, manufacturing, agriculture

· said primary role of gov’t was to protect property, permit owners to use freely

· proponents of laissez-faire economics – Fr. for “let to do”
· ultimately, gov’t should limit regulations

· economy would naturally regulate itself

· Adam Smith (1723-1790)
· Biggest supporter of laissez-faire economics
· Inquiry into the Nature and Causes of the Wealth of Nations (1776)

· thought mercantile system should be abolished

· argued that instead of preserving wealth of nation, as intended, it actually hindered expansion of wealth

· encourage ec. growth by allowing ppl to pursue own ec.interests

· if ppl sought to enrich themselves, then economy would expand

· consumers would have wants met as ppl competed for their business

· resources of nature were boundless—exploit them for comfort of humankind

· he didn’t oppose all gov’t activity re: economy

· state should provide schools, armies, navies, roads

· also commercial venture like opening new trade routes too risky/expensive for pvt enterprise

The Enlightenment’s Impact on Women
· women could hold power through salons—Marie-Therese Geoffrin’s most famous
· gave them access to useful contacts to circulate ideas

· philosophes who were associated w/ fashionable salons gained popularity and respectability

· women were well-connected to ppl who could help philosophes through marriage, family lines, etc.
· philosophes weren’t feminists

· urged better education for women

· but still had traditional views

· Montesquieu

· status of women was result of many factors – climate, political regime, culture, physiological nature
· believed women weren’t inferior to men

· indicated belief in equality of sexes, yet still maintained traditional view of marriage, expected men to dominate
· supptd right of women to divorce but upheld female chastity

· Encyclopedia

· suggested some ways to improve women’s lives but didn’t mention women as focus of reform

· almost no women contributed articles

· articles typically discussed physical weakness, inferiority of women

· associated w/ menstruation, childbearing

· disagreement on social equality of women

· discussed women primarily in a family context,
· motherhood as most impt occupation

· double standard re: sexual behavior

· Rousseau

· radical views of politics but advocated traditional, conservative role for wmn

· 1762—Emile
· advocated direct experience for learning (not just reading from books)

· view that men and women occupy separate spheres

· women to be educated as subordinate to men
· women’s function was to rear and bear children

· women could do little else but make themselves pleasing to men

· excluded from political life (not their “sphere”)
· huge influence on leaders of French Rev

· strangely, he had a huge following among 18th c women

· even though he fathered mult. illegitimate children who he left

· portrayed domestic life of women as noble
· gave women sense of purpose in a life they didn’t really choose
· gave women influence in 1 area where men didn’t have much – home
· Mary Wollstonecraft

· 1792—A Vindication of the Rights of Woman
· called Rousseau out

· her purpose was to oppose French Rev policies toward women

· said that to confine wmn to domestic spheres was to make them slaves to men

· could never achieve own identity

· demanded same liberty that ppl championed for men

· helped broaden agenda of Eltmt to include rights of men and women

Enlightened Absolutism (aka Enltnd. Despotism)
· Defined: using one’s power as absolute ruler to promote reform and make the gov’t more efficient

· Many philosophes supported this

· last 1/3 of c., seemed most rulers had adopted philosophes’ reforms

· rulers not solely motivated by philosophes’ zeal, but also by their determination that their nations would be major forces

· most important ones: Frederick the Great, Joseph II, Catherine the Great
· Frederick the Great of Prussia

· corresponded w/ philosophes, inviting ppl like Voltaire to his court

· new economic policies encouraged by monarchy

· promoted Silesia as manufacturing district (gained it during War of Aust. Succession from Maria Theresa, HRE)
· imported workers & paid new attention to agriculture

· Religious policies

· Promoted religious toleration for Caths and Jews

· Prussia bcm safe haven for many religious beliefs although predominately Prot.

· Codification of Prussian law – to rationalize, make legal system more efficient

· provided seeds, tools to farmers & forced them to grow new crops (potatoes)

· called himself the “first servant of the State”

· encouraged loyalty to Prussia from the top down

· Joseph II of Austria (co-ruler 1765-80, alone 1780-1790
· truly wanted to improve lives of his ppl

· rationalization of gov’t had started under his mother, Maria Theresa
· Maria Theresa

· more efficient system of tax collection
· taxes even from nobles and clergy

· est’d central councils to efficiently deal w/ gov’t problems
· set limits on robot (forced labor) for peasants

· “The Peasant Emperor”
· reforms more wide-ranging than Maria Theresa’s

· political reforms

· reorganized Hungarian local gov’t to increase auth of own officials

· required use of German lang in all gov’t matters

· religious reforms

· extended freedom of worship to Lutherans, Calvs, Greek Orth.

· wanted to bring institutions of Church under his control

· bishops and pope couldn’t directly communicate

· dissolved monasteries and took land

· made priests employees of state

· Agrarian Reform

· abolished internal tariffs
· encouraged road building, improvement of canals
· made laws more uniform and rational
· abolished serfdom as legally sanctioned state of servitude

· granted peasants more freedoms

· wanted to grant things to peasants to make them more productive farmers – tools, seeds, techniques
· spent time among farmers to learn – where he got his nickname

· abolished the robot & turned it into monetary tax

· sadly many reforms died w/ him b/c his brother reversed them

· Catherine the Great of Russia

· least committed to Enltmt policies – only thought of herself as an Eltd. Despot
· read philosophes, corresponded w/ them (esp. Voltairre, Diderot)
· her familiarity w/ Enltmt ideas & W. Eur. convinced her Russia was backward

· knew it needed major reforms
· Limited Administrative Reforms

· summoned a legislative commission to give her advice about revising law and gov’t of Russia

· gave them set of instructions w/ Enlightenment ideas

· council dismissed by Catherine before finished
· strongly supported rights and local power of nobility over serfs

· very non-Enlightened
· In the end, expansion of empire biggest accomplishment, not Enltmt reforms
· Failures of Enlightened Absolutism
· Laws never went so far as to limit absolute powers of monarchy

· enlightened absolutist regimes became more conservative & politically repressive toward end of 18th century
· mainly due to French Rev.

· Prussia & Austria – resistance among nobility made leaders reverse some policies
· Russia—fear of peasant unrest made Cath. reverse some policies
· Pugachev’s Rebellion (1773-1775)

· Catherine never recovered from fear of upheaval

· After Fr. Rev. 1789
· books censored on Eltmt ideas for fear of rebellion;

· burned Voltaire’s letters

· Over all, Enltmt policies/ideas encountered greater rejection in states where enlightened despots were

