DOBA PROSVJETITELJSTVA. FRANCUSKA

FILOZOFIJA PROSVJETITELJSTVA
- pojavljuje se u Francuskoj u 18. st., a njezino glavno obilježje je kritika idejnih, društvenih, političkih prilika u feudalnoj apsolutističkoj monarhiji

- filozofi prosvjetiteljstva bezgranično vjeruju u moć razuma

· oni tvrde da se sve može naučiti

RENE DESCARTES, - «Mislim dakle jesam»

- John Lock tvrdio je da se čovjek rodi kao prazna ploča i zadatak je učitelja da dâ što više informacija učenicima = empirizam, djelo Ogled o ljudskom razumu
Filozofija racionalizma čiji najznačajniji predstavnici su:

Isaac Newton, matematičar i fizičar

Mihail Lomonosov-kemičar

Antonie Lavoisier-kemičar

 Francois Marie Arouet Voltaire (1694.-1778.) - rodio se u porodici siromašnog plemića, a školovao se kod isusovaca

 - 1717. zatvoren je u Bastlli gdje piše tragediju Edip i ep Henrijadu
 - od 1726./29. boravi u Londonu gdje piše Filozofska pisma
· 1729. - 1745. boravi na imanju svoje prijateljice markize de Chatelet i tu piše elemente Newtonove filozofije te raspravu o metafizici

· 1745. postaje povjesničar na dvoru Ljudevita XV., a zatim odlazi u Berlin gdje piše za Fridricha II., a nakon 3 godine kupuje imanje u Švicarskoj gdje piše Filozofski rječnik i djelo Filozof neznalica
 - u to vrijeme piše i djelo Candide
· On je kritičar društva, a napose crkve

- za crkvu je govorio da tu bestidnicu treba uništiti

 - za njega je zdravi razum najviša distanca u prosuđivanju svih stvari, beskrajna inteligencija

 - on prvi uvodi pojam filozofije povijesti (što je pokretač povijesti, na koji način pisati o povijesti)

2) Charles de Montesquieu - njegovo djelo Duh zakona u kojem zastupa teoriju o ograničenju kraljevske vlasti

· u tom djelu je prvi izvršio podjelu vlasti na:

· zakonodavnu => parlament

 - izvršnu => vlada

 - sudska => suci, vrhovni sud

3) Jean Jacques Russeau (1712.-1778.) - rodio se u Genevi

 - sa 16 godina bježi u Savoju gdje upoznaje madamme Warens koja ga je preobratila na katoličanstvo

- 1741. se posvađao s njom te odlazi u Lyon a ona u Pariz

- 1750. objavljuje raspravu o znanostima i umjetnostima

 - 1754. odlazi u Genevu i zaljubljuje se u Theresu Lavoisier

 - tamo objavljuje spis o Porijeklu nejednakosti među ljudima

 - od 1759. boravi na jednom imanju i tamo nastaju djela Nova Heloiza, Društveni ugovor,
Emile
 - nakon tih djela policija ga uhapsi i on bježi u Englesku gdje se 1765. nastanjuje

 - 1770. vraća se u Pariz gdje piše Ispovijesti

 - na kraju života piše Sanjarije samotnog šetača

 - 1778. umire

 - kultura i civilizacija su negacija prirode, a priroda je izvor i osnova čovjeka, stoga se treba
vratiti prirodi

- važni su još i francuski enciklopedisti Diderot i D'Alembert koji su 1751. započeli izdavati francusku enciklopediju
IMANUEL KANT- napisao je tri kritike:

-Kritika čistog uma – kopernikanski obrt u spoznaji, važan je subjekt a ne objekt

-Kritika praktičnog uma. O moralu – Djeluj tako da tvoja maksima može postati opći zakon

-Kritika rasudne snage – Lijepo je ono što nam se bezinteresantno sviđa

FRANCOIS QUESNAY –osnivač fizokratizma - sve bogatstvo se nalazi u prirodi i u poljoprivrednoj proizvodnji

ADAM SMITH – liberalno gospodarstvo, sve određuje tržište

FRANCUSKA U 18. STOLJEĆU

~FRANCUSKA NAKON LUJA XIV~

- Luj XIV. vladao je Francuskom krajem 17. i početkom 18. st.

- za njegove vladavine apsolutistička monarhija je postigla vrhunac razvoja, a Francuska je bila vodeća zemlja u Europi

- na prijelazu iz 17. u 18. stoljeća Francuska je gospodarski sve više slabila

- na kraju vladavine Luja XIV nalazila se pred bankrotom

- na početku 18. st. Francuska je ušla u rat s Velikom Britanijom, Nizozemskom i Austrijom zbog španjolskog nasljeđa

- rat je završio 1713. mirom u Utrechtu

- tim mirom unuk Luja XIV, Filip, postao je španjolski kralj, a V. Britanija je dobila ključne položaje u Sredozemlju

· Luja XIV naslijedio je

Luj XV (1715.-1735.)

- u njegovo vrijeme slabi apsolutistička vlast kralja

- veći utjecaj u društvu ima plemstvo

- francusko društvo 18. stoljeća bilo je društvo političke i gospodarske nejednakosti

· čine ga svećenici, plemići i treći stalež(građani, seljaci i radnici), od kojih samo treći stalež proizvodi materijalna dobra

LUJ XVI. (1735.-1789)

- Francuska je u 18. stoljeću vodila još tri rata: ratove za poljsko i austrijsko nasljeđe i sedmogodišnji rat

- u tim ratovima nije imala uspjeha

- sedmogodišnji rat završio je mirom u Parizu

- Francuska je izgubila svoje kolonije, uzela ih je Velika Britanija

- nakon sedmogodišnjeg rata Francuska je dobila pokrajinu Lorraine i otok Korziku

Osamnaesto stoljeće je stoljeće moralne razuzdanosti. U svim čak i ozbiljnim knjigama se pojavljuju opisi seksualnog općenja, npr. u Duhu zakona, Novoj Heloizi, Emilu

~FIZIOKRATI~

- djeluju u Francuskoj u drugoj polovici 18. st.

- u Francuskoj se pojvljuje teorija suprotna merkantilizmu

- njen utemeljitelj je bio Francois Quesnay

- fiziokrati u prirodi vide jedini izvor bogatstva

