RS Notes: The Enlightenment

Path to the Enlightenment
· Enlightenment- 18th century philosophical movement
· Isaac Newton- everything was a giant machine.
· If you could discover the natural laws, you could understand natural laws of human society.
· John Locke- every person is born with a tabula rasa (blank slate)
· People are molded by their experiences
· Using these ideas people thought that you can understand the natural laws that all institutions should follow and create an ideal society.

Philosophes & Their Ideas
· Philosophe- French for philosopher
· Not all were French, but most were
· They were writers, professors, economists, journalists, and social reformers.
· To philosophes the role of philosophy was to change the world.
· Rational criticism was to be applied to everything, including religion and politics.

Montesquieu
· Montesquieu came from the French nobility.
· He studied governments to find the natural laws governing social and political relationships.
· He published The Spirit of the Laws
· He identified 3 types of government
· Republics- small states
· Despotism- large states
· Rule by a tyrant
· Monarchies- moderate states

· English government:
· 3 branches
· Executive- Monarch
· Legislative- Parliament
· Judicial- Court system
· Separation of powers- the three branches limit and control one another through a system of checks and balances.
· Allows for greatest freedom and security for the state.
· Sound familiar? - Our government is based off of his analysis of the English government.

Voltaire
· Voltaire is best known for his criticisms of Christianity and his belief in religious toleration.
· He created Deism
· Deists believe the world is like a clock that God created and set according to his natural laws, and then let run without his intervention.

Diderot
· Denis Diderot’s most important contribution to the Enlightenment was the Encyclopedia, or Classified Dictionary of the Sciences, Arts, and Trades.
· He edited this 28-volume collection of knowledge to “change the general way of thinking.”
· Many of its articles attacked old French society and argued for religious toleration and social improvements to make society more humane.
· It helped to spread Enlightenment ideas.

Economics
· Adam Smith was the founder of modern economics.
· Physiocrats- if people were free to their own economic self-interest, society would prosper.
· Laissez-faire- “To let do” – government should not interfere with the economy.
· Smith wrote The Wealth of Nations- government had only three legitimate functions:
· protecting society from invasion (army)
· defending citizens from injustice (police)
· maintaining public works like roads and canals that private individuals could not afford.

Later Enlightenment
· Jean-Jacques Rousseau- Discourse on the Origins of the Inequality of Mankind
· people formed governments and laws to protect their private property, but the government relationship enslaved them.
· The Social Contract - he presented the idea of a social contract in which members of society agree to be governed by the general will
· Emile- Rousseau argued that education should nurture, not restrict, children’s natural instincts.
· he believed that emotions, as well as reason, were important to human development.

The Spread of Ideas
· These ideas were most known to the upper class
· More books available= more people can read
· Magazines and newspapers first appeared in 1702
· Salons= Nobles, thinkers, artists, and government officials attended
· Discussed philosophical ideas
· Women who hosted these could influence political opinion
[bookmark: _GoBack]

RS Notes: The Enlightenment

e tmem .
eyl
. AJ.”.:‘%”T;%'E&T“""“M'"'“J

T —
St O ek S o i et

oo b vty it s .

e e e ot b g e

L
R .
e
| e

