
○Chapter 17:

THE AGE OF ENLIGHTENMENT

The Enlightenment in Context

- Middle Ages established a set of values rooted in the Greco-Roman philosophy of Aristotle and Catholic Church reaffirmed this
- Renaissance saw introduction of other Classical viewpoints and new outlook on man
- Reformation took this and challenged practices of Catholic Church successfully
- Wars of Religion made people rethink religious intolerance, persecution, and even Christianity in some cases
- Scientific Revolution further dismantled traditional ways of thinking and viewing the physical world

The Enlightenment in Context

- From here, a group of intellectuals known as **philosophes** spread the ideas of the S.R. beyond the physical world - now they were applied to the political, social and economic spheres.
- New emphasis on secular, rational and materialistic philosophies came to dominate the western world
- Interestingly, the appreciation of the secular and rational triggered a concurrent backlash
 - Artists and Musicians like **Bach** and **Handel** drew greatest inspiration from religion
 - **Revivalism** occurred in the form of Pietism on the continent, Methodism in England and the Great Awakening in America
 - **Mystification** also had an impact in theories of Mesmer and emergence of Freemasonry

Enlightenment Defines Itself

I triple dog dare you to know!

○ Immanuel Kant

- 1784 - Enlightenment was a period where people could be free to use their intelligence
 - **“Dare to Know”** was the defining phrase
- Intellectual movement that applied the findings of the Scientific Revolution to all things
- **Age of Reason**
- Abandon old traditions - ***seek the truth!***

Kantv-Pants

Enlightenment in Europe

	Palaces modeled after Versailles		Publication of scientific or philosophical journals
	Important universities		Location of observatories
	Famous European academic centers		

Paths to Enlightenment

Chicks dig smart guys in the end...

I'm Bayle's Historical and Critical Dictionary! Wassup?

○ Immanuel Kant's "Dare to Know!"

- Philosophes align themselves with philosophers of antiquity and Italian Renaissance thinkers
- Ancients vs. Moderns debate - which was superior?
- Agreed: Middle Ages are officially termed "Dark Ages"

○ Popularization of Science

- **Bernard de Fontenelle** (1657-1757), *Plurality of Worlds*
- Makes achievements of S.R. accessible to laypeople

○ A New Skepticism - Religious Skepticism

- **Pierre Bayle's** (1647-1706) *Historical and Critical Dictionary*
- Attacked superstition, religious intolerance, and dogmatism
- Skepticism about religion and growing secularization

○ The Impact of Travel Literature

- Travel books became very popular (James Cook's *Travels*, *Literature on China*)
- Christianity not the only religion! Some lost their faith and opted to learn ABOUT religion instead
- **Cultural relativism** emerged

Legacy of Locke and Newton

○ Sir Isaac Newton

- Reasoning could discover natural laws
- These laws also govern politics, economics justice, religion, and the arts
- **World Machine** approach

○ John Locke's *Essay Concerning Human Understanding* (1690)

- Knowledge is **LEARNED** not **INHERITED**
- “*Tabula Rasa*” or blank slate
- Denied Descartes' belief in innate ideas
- Improve the individual? Improve the **ENVIRONMENT!**

The Philosophes

- These were the “enlightened intellectuals”
- Most were French (dominance of French Culture)
- Goal was to **spread knowledge** and **change** the world
 - Newspapers and magazines
 - Coffeehouses, salons and reading rooms
 - Encyclopedias and dictionaries
- **Censorship** was an issue
 - Heavy censorship in France and Spain
 - Had works published abroad or under pseudonyms
 - Used thinly veiled literary strategies to criticize the government or the Church
 - If book were censored, author could face prison or expulsion
 - Censored books were often more desirable!
 - Emergence of “ruler philosophes” like Frederick the Great, Catherine the Great, Joseph II and Maria Theresa

Montesquieu (1689-1755)

- Charles de Secondat, Baron de Montesquieu - a nobleman
- Part of Anti-Absolutist movement!
- **Persian Letters (1721)**
 - Criticized France by writing about Persian despot who leaves his harem to explore the world
 - Attacked Church, slavery, religious intolerance, absolutism
- **Spirit of the Laws (1748)**
 - Used scientific reasoning to describe 3 types of governments and their appropriate uses
 - **Republics** for small states - grounded in civilian involvement
 - **Monarchies** for medium states - grounded in ruling class' adherence to uniform laws
 - **Despotism** for large empires - grounded in fear and obedience
 - Praised **England's limited monarchy** and constitutional system of **checks and balances**
 - Best system had legislative, judicial and executive branches in balance
 - Inspired Americans - most influential work in writing Constitution

Voltaire (1694-1778)

- Francois Marie Arouet - Bourgeois background
- Initially achieved fame as a writer with pen name, *Voltaire*
- Master of irony and ridicule - repeatedly got himself into trouble for this and was imprisoned at the Bastille and later forced out of France
- ***Philosophical Letters (1733)***
 - Written after spending 2 years in exile in England
 - Glorified English system of government - slighted France's
 - This got him kicked out of Paris - resided 15 yrs. with his well-educated noble lover the **Marquise du Chatelet**
 - They were well-matched intellectually
 - Marquise's death brought Voltaire to the court of **Frederick the Great** and later to Geneva, but he offended many in both places and was forced to flee
- ***Candide (1759)***
 - Inspired by tragedy of 1755 Lisbon earthquake and the 7 Years' War
 - Rejects **optimism** - how could all be good under these circumstances
- ***Treatise on Toleration (1763)***
 - Inspired by case of Jean Calas, tortured to death on the wheel for allegedly murdering his son for suspected conversion to Catholicism
 - Calas was a Protestant; proved innocent after his death

Voltaire

Voltaire! You have
pissed me off once and
for all!
Get OUT!

Voltaire and Frederick the
Great

Denis Diderot (1713-1784)

- Jesuit education, trained as a lawyer
- Condemned Christianity as fanatical
- ***Encyclopedie* (1750-1765)**
 - 28 volumes he edited
 - Many philosophes contributed to “change the common way of thinking”
 - As price of printed books went down, more people read it - ideas spread

Rousseau (1712-1778)

- Swiss, lower middle class
- An “outsider” to high society
- ***Discourse on the Origins of Inequality (1754)***
 - Society is artificial and corrupt while Nature is a pure, good state
 - Emotion and impulse trump rational thought - paves way for the Romantics of the 19th century?
 - This separated him from the philosophes
- ***Social Contract (1762)***
 - People surrender individual liberty for **General Will**
 - **General Will** is only true power - Kings are only delegates of the people
 - Everyone will be free because all forfeit the same amount of freedom and impose the same duties on all
 - Democrats and Totalitarians alike have embraced him
- ***Emile (1762)***
 - Proper method of education - foster natural instincts
 - Though banned, formed basis of public education system later

É M I L E, O U D E L'É D U C A T I O N.

Par J. J. R O U S S E A U,
C i t o y e n d e G e n è v e.

Sapientibus negotium multo est ipseque nos in rebus
naturae gentes, si emendari velimus, juvat.
Sen : de iul. L. II. c. 17.

T O M E P R E M I E R.

A L A H A Y E,
C h e z J E A N N É A U L M E, L i b r a i r e.

M. D C C. L X I I.

Avec Privilège de Nosseign. les Etats de Hollande
& de Westfise.

Condorcet (1743-1794)

- Marie-Jean de Condorcet (cone-door-SAY)
- Extreme optimist
- Stood in stark contrast with Voltaire
- Humans were moving into a new stage of history: perfection!
- With this belief he ironically died in a prison during the French Revolution
- His wife, 20 years his junior, was well known for her salon and for her own intellect - as well as her great beauty

Toward a “New Science” of Man

○ David Hume

- *Treatise on Human Nature*
- Truth can only come through evidence and factual observation

○ Immanuel Kant

- Science and morality are separate branches of knowledge
- Science can describe the material world; morality guided by “categorical imperative” – intuitive instinct implanted by God in conscience

○ Physiocrats - *natural* economic laws

- founders of modern economics
- François Quesnay (“kay-nay”) and Jacques Turgot (“tear-go”)
- Reject mercantilism - *land* is source of wealth, not gold
- Supply and demand; free market economy; *Laissez faire*

○ Adam Smith’s *Wealth of Nations* (1776)

- “Invisible Hand” - Early capitalist ideas formulated
- self interest is OK!
- Government - STAY OUT of it!

The “Invisible Hand” will lay the smack-down!

The “Woman Question”

- Most agreed that the nature of women made them inferior
- There were some exceptions, for example Diderot - but most vehement opposition came from the women themselves
- **Mary Astell (1666-1731)**
 - *A Serious Proposal to the Ladies, 1697*
 - Better education and equality in marriage
 - If men are born free, how are all women born slaves?
- **Mary Wollstonecraft (1759-1797)**
 - *Vindication of the Rights of Woman, 1792*
 - Subjection of women by men wrong
 - Used Enlightenment arguments against absolutism and slavery to justify equality of the sexes
 - *Taught from infancy that beauty is woman's sceptre, the mind shapes itself to the body, and roaming round its gilt cage, only seeks to adorn its prison -MW*

Social Environment of The Philosophes

Ya. I'm hot.

- While no class was barred, mostly the aristocratic and upper middle class urban elite were involved
- Books spread ideas but so did **salons**
 - **Women** were very influential
 - Women hosted these gatherings and could participate and learn, though guests were typically all men
 - **Marie-Thérèse de Geoffrin** (1699-1777)
 - **Marquise du Deffand** (1697-1780)
 - **Madame Roland** (1754-1793k.)
 - **Sophie de Condorcet** (1764-1822) - invited other women as guests, such as revolutionary Olympe de Gouges!
- Because women had so much input, salons were eventually replaced by learned societies, run by and for men only

Madame Roland and Sophie de Condorcet

Salon of Madame Geoffrin

Culture and Society in the Enlightenment: Art

○ Neoclassical and Baroque of earlier 18th century now faced competition from **Rococo**

○ **Rococo**

- Ornate, curvy lines, graceful; glorified the pursuit of love and pleasure
- Antoine **Watteau** (AHN-twan wah-TOE) emphasized beauty and its fleeting nature
- Giovanni Battista **Tiepolo** (tee-AY-po-lo) painted exuberance and enchantment - ceiling of Bishop's palace at Wurzburg

**Watteau's
Love Song
and
Tiepolo's
Wurtzburg
Palace:
WHOA,
Rococo!**

Dude...this
decor looks
like a clown
threw up

Culture and Society in the Enlightenment: Art

- Versailles inspired many ornate palaces which blended neoclassical, baroque and rococo styles
 - Balthazar **Neumann** (NOI-mahn) the architect of **Vierzehnheiligen** (feer-tsun-HILE-uh-gun) or Church of 14 Saints in Bavaria
 - Domenikos **Zimmermann's** **Pilgrimage Church of Wies** - uplift the pilgrim!

Vierzehnheiligen
and the
Pilgrimage
Church of Wies

Culture and Society in the Enlightenment: Art

- Neoclassical style still persisted
- Jacques-Louis David
- Glorified classical themes
- Popular during French Revolution
- Inspired many American history painters like Benjamin West (*Death of Wolfe*) and G. W. Peale (Geo. Wash as we know him)

Culture and Society in the Enlightenment: Music

Hey
Johann!
You can't
Handel my
teased up
wig!

- New genres of music emerged in 17th and 18th century: Opera, Sonata, Concerto, Symphony
- Composers dependent on patrons
 - Italians and Germans led the way with numerous bishops and princes
 - **J.S. Bach (1685-1750)**
 - composed religious and secular music with ease
 - Started as an organist
 - Music was a means of worshipping God
 - **Georg Friedrich Handel (1685-1759)**
 - Composed operas such as Orfeo and oratorios such as [Messiah](#)
 - Both secular and religious music
- These composers did NOT have a pianoforte and could not vary loudness or sustain a note on a harpsichord or glockenspiel - this had an impact on their compositions

Bach and Handel

Culture and Society in the Enlightenment: Music

- Classical period is born with spread of the pianoforte, or early piano
- **Classical Period** 1750-1820, between Baroque and Romantic era
- Classical Composers

- **Franz Joseph Haydn (1756-1809)**

- Worked for Hungarian princes
- Went to England to work “for the people” composing for public concerts
- Very prolific

- **Wolfgang Amadeus Mozart (1756-1791)**

- Child prodigy who toured Europe with father and sister Nannerl
- Played harpsichord blindfolded
- As an adult, defied father and moved to Vienna in search of a patron
- Failed to find steady money and died a pauper
- Composed some of the world’s best-known pieces
- His operas continue to be performed every year - [Don Giovanni](#), [Le Nozze di Figaro](#), [The Magic Flute](#), [Cosi fan Tutte](#)

Wolfie and the pianoforte

Culture and Society in the Enlightenment: Literature

○ Birth of the Novel

- Stemmed from Medieval romances and began in England
- No rules governed structure
- Became most popular genre for fiction
- Women especially liked novels
- **Samuel Richardson's *Pamela* aka *Virtue Rewarded***
- **Henry Fielding's *History of Tom Jones: A Foundling***

○ Historical Writing

- **Voltaire**
 - Wrote about many monarchs of his age
 - Tried to remove influence of religion on his histories
- **Gibbon's *Decline and Fall of the Roman Empire***
 - Claims Christianity is to blame for the fall of Rome
 - Disdain for Middle Ages

High Culture of the 18th Century

- High Culture = Culture of the intellectuals and privileged class
- Salons and academies drove spread of learning
- Growth of reading and publishing - magazines and newspapers for men and women
 - Joseph Addison and Richard Steele's *Spectator*
 - *Female Spectator* - edited by a woman, **Eliza Haywood**
- Public libraries circulated books
- Education and Universities
 - Education was elitist and maintained social hierarchy rather than encourage mobility - philosophes agreed
 - University system was criticized for its emphasis on Aristotelian philosophy and tradition
 - Many universities reformed and some new ones developed around new physical sciences and natural philosophy
- Massive expansion of bourgeoisie (middle class)
 - Masonic lodges allowed middle and upper classes to socialize
 - Middle class both resented and aspired to be like aristocrats

Popular Culture of the 18th Century

- Popular Culture = Culture of the masses
- More of an oral tradition in learning - resistant to change
- Masses maintained superstitious beliefs, belief in witchcraft much later than elite
- **Carnival** - between Christmas and Lent - Big Fest
 - Carne (meat) Vale (farewell) is one explanation for term's origin since one could not eat meat during Lent
 - People ate a lot, drank a lot, and engaged in other aggressive and lewd acts
 - **“Day turned upside down”** - dress in clothes of those of opposite station, male and female role reversals, animal and human reversal
 - Incidence of murder and conception way up during this time...
 - Once a time where masses and elites came together in 1600s, by 1700, the elites just watched from afar
- Rift between masses and elites grew during this time

Popular Culture of the 18th Century

○ Common Literature

- **Chapbooks** - simple literature on cheap paper for the common folks
- Indicated that literacy was spreading
- Eventually allowed commoners to move away from oral traditions

○ Education for all?

- Frederick II (the Great) made school compulsory for ALL kids
- Many feared compulsory education would allow commoners to challenge their “superiors”

○ Alcoholism took new forms!

- Gin-n-Vodka hit the common scene and taverns became popular
- In England, poor drank Gin like ale and became drunken degenerates
- In Russia, same was true of vodka
- This prompted English government to pass strict laws on gin consumption
- Indicated again, the rift between rich and poor as the wealthy drank as well - they just drank brandy and port - and plenty of it!

Popular Culture of the 18th Century

William Hogarth depicted the problem in his infamous pieces, *Gin Lane* and *Beer Street* (1750)

Crime and Punishment

Beccaria wrote in defense of humane treatment for criminals

- Public executions and torture sessions were common at the beginning of this period
- Philosophes spoke out against this
 - More humane treatment was necessary!
 - **Cesare Beccaria (1738-1794)**
 - *On Crimes and Punishments* (1764)
 - Punishments should serve only as a deterrent
- Punishment moved away from spectacle towards rehabilitation by later Enlightenment period

Medicine

- Scientific Revolution and drive to reform university system paved the way for development of **medical hierarchy**
 - **Physicians** at top - graduated from university and were certified in order to charge outrageous fees
 - Under them were the **surgeons** or “**barber-surgeons**” who cut hair...and appendages!
 - For the common folks, **apothecaries, faith healers, and midwives** were common
 - Eventually, midwives and female healers were cut out by physicians
- Hospitals were heinous into late 18th century
 - Diseases spread in shared hospital beds
 - Unsanitary conditions - no understanding of infection or proper methods of sterilization

Religion in the 18th Century

- Skepticism and secularism gave rise to new forms of religion

- **Deism**

- Challenged the idea of “God the Father”
- Replaced with idea of “God the Watchmaker”
- Basically, God created the world and left it to be governed by natural laws discovered by Scientific Revolution

God is
soooo
o

1620s.

- **Atheism**

- An extreme movement that attracted few - God does not exist
- **Baron D’Holbach’s *System of Nature***
 - All the world is matter in motion
 - God is a product of the human mind

D’Holbach

- Despite this trend, most Europeans were still Christians

Religion in 18th Century - Church and State

- Reformation established state control over Protestant churches
 - These churches flourished in 18th century
 - Lutheranism, Calvinism, Anglicanism
- In 1700, Catholic Church still controlled Catholics in Portugal, Spain, Italy, Poland, Hapsburg Empire, S. German States, and to a lesser extent, France.
 - These Catholic states wanted more control and many attempted to nationalize church
 - Jesuits reigned in by states
 - Papacy declined further as a result of nationalization of Church - played minimal role in state affairs
 - Monastic Orders also suppressed
 - Joseph II of Austria passes **Edict of Idle** (1782) banning and repossessing land of all contemplative orders in favor of only service orders
 - This lost him the support of the peasants, who remained devoted to their saints and traditions

Religion in 18th Century - Popular Religion

- Skepticism, state control of churches, and emphasis on secular thinking created a backlash among devout believers
- **Revivalism** resulted!

- Catholics
 - Confraternity Societies - lay people devoted to charity/good works
 - Pilgrimages, relic and saint worship and cult of the Virgin persisted
 - Roman Catholic Jansenism argued against an impersonal God
- Protestant Revival
 - Many protestants found state control of church made it too mechanical
 - They longed for more mystical experience
 - In Germany, **pietism** took root
 - Grew from desire to have deeper personal devotion to God
 - **Count Zinzendorf** started **Moravian Brethren**
 - Opposed new “rationalistic” approach to Lutheranism
 - In England, **Methodism** drove the revivalist movement
 - **John Wesley** started the movement
 - Emphasized personal experience with God
 - Believed in lay preachers spreading Gospel to masses
- For Jews, Hasidism emerged in eastern Europe

Religion in 18th Century - Religious Minorities

- Philosophes called for religious toleration
- Out of political necessity, many rulers complied to a certain degree, but with difficulty
 - Louis XIV had turned back clock on tolerance of Huguenots and many monarchs believed their duty was to enforce one true faith
 - The last burning of a “heretic” took place in 1781
- Some rulers set an example of toleration
 - Joseph II of Austria passed **Toleration Patent of 1781**
 - Recognized Catholicism’s public practice
 - Also gave Lutherans, Calvinists, and Greek Orthodox right to worship privately
 - This also allowed non-Catholics to hold professorships, become civil servants, own property and become master craftsmen
 - Frederick II was somewhat tolerant of religious minorities – as long as it served the state

Religion in 18th Century - Religious Minorities

- Jews remained a despised minority
 - **Ashkenazic** Jews in Eastern Europe faced harsh discrimination and occasional **pogroms** where their communities were looted and massacred
 - **Sephardic** Jews, originally expelled from Spain in 15th c. and scattered throughout Turkish lands, Amsterdam, Venice, London and Frankfurt, enjoyed greater freedom, but lived in fear of sudden backlash
- Some Enlightenment thinkers favored acceptance of Jews and argued against this discrimination, but advocated ridiculous solutions such as conversion to Christianity
- Joseph II attempted to curb discrimination by ending taxes and restrictions on Jews, but still prohibited them from owning land and public worship.
- Joseph encouraged Jews to learn German, adopt German names and assimilate into Austrian society