EURO 210 - The Enlightenment Queens College

Mon. 11:00-11:50, Wed. 10:00-11:50 Dr. Karen Sullivan

119B Kiely karen.sullivan@qc.cuny.edu
Office: Kiely 708 Tel: (718) 997-5652

Office hours: Mon., Wed. 1:00-2:50

and by appointment

The Enlightenment: Enlightenment Literatures and the Worlds beyond Europe

This course satisfies PLAS categories: Culture and Values (CV), European Traditions (ET), and Pre-Industrial (PI)

Course Description:

This course will introduce students to late seventeenth and eighteenth-century European thought through analysis and discussion of several major literary, philosophical, and artistic works of the period, notably Vico’s New Science, Behn’s Oroonoko, Defoe’s Robinson Crusoe, Graffigny’s Letters from a Peruvian Woman, Voltaire’s Candide, Rousseau’s Discourse on the Origin of Inequality as well as excerpts from works by Locke, Kant, Diderot, Herder and others. Our focus will be eighteenth-century representations of non-European cultures. Among the topics we will consider are: Enlightenment universalism and its critics, philosophical travelers, the nature of exoticism, the myth of the (Noble Savage,(and the relation of literary/artistic creation to political, economic, and historical contexts.
The philosophical and literary texts studied are crucial to our understanding of Modernity and have influenced European and American thought in the disciplines of Literary Studies, Philosophy, Anthropology, Science, Linguistics, and Political Science. Through close reading of original texts and critical writings from the eighteenth, nineteenth and twentieth centuries, students will gain awareness of how difference was constructed during the Enlightenment.

Required Texts: (at Queens College Bookstore)

Aphra Behn. Oroonoko, the Rover and Other Works. London: Penguin, 1992.

Montesquieu. Persian Letters. London: Penguin, 1993.

Daniel Defoe. Robinson Crusoe. London: Penguin, 2001.

Voltaire. Candide and other Stories. Oxford: Oxford University Press, 1998.

Françoise de Graffigny. Letters from a Peruvian Woman. New York: Modern Language Association, 1993.

Jean-Jacques Rousseau. Discourse on the Origin of Inequality. London: Penguin, 1985.

(+ photocopies and assigned readings in course packet and on reserve in the Queens College library)

Course Objectives
This course aims to develop your ability to read critically and analyze in writing selected literary and philosophical representations of non-Europeans during the Enlightenment. This will help you understand the continued impact of Enlightenment ideas and enable you to identify and interpret contemporary constructions of difference.

Grading policy and assignments:

Participation, preparation,

homework assignments (3 bulletin board contributions)

15%

2 page Reaction Paper

15%

Mid-term Exam

20%

Term Paper 30%

Due Dates : Outline and description - Nov. 10

 Paper - Dec. 10

Final Exam

20%

EURO 210: The Enlightenment: Enlightenment Literatures and the World beyond Europe

Date Class
 Homework / Assignments

(To be completed for the following class)
	WEEK 1 - class 1

Wed. 3 September
	Introduction : What is Enlightenment?

	Read excerpts Kant, Foucault

	WEEK 2 - class 2

Mon. 8 September
	Seeking Origins : From Reason to sensation

	Read excerpts Locke, Vico (online)

Begin Oroonoko

	class 3

Wed. 10 September
	Seeking Origins : From Reason to sensation,

Giambattista Vico / John Locke
	Read Oroonoko

	WEEK 3 - class 4

Mon. 15 September
	Representing Africa / Representing America

Aphra Behn, Oroonoko
	Read excerpt Strange Journey

	class 5

Wed. 17 September
	Representing Africa / Representing America / Representing Europe

Aphra Behn, Oroonoko
	Read Article & Draft 2 page reaction paper

	WEEK 4 - class 6

Mon. 22 September
	Representing Africa / Representing America / Representing Europe

Olaudah Equiano, Interesting Narrative (excerpts)
	Read Robinson Crusoe, pp. 1-56

	class 7

Wed. 24 September
	The myth of the self-made / autonomous man

Daniel Defoe, Robinson Crusoe

	Read Robinson Crusoe, pp. 57-146

Do Web Assignment #1

	WEEK 5
Mon. 29 September
	The myth of the self-made / autonomous man

Daniel Defoe, Robinson Crusoe
	Read Robinson Crusoe, pp. 146-241

	class 8

Wed. 1 October
	The myth of the self-made / autonomous man

Daniel Defoe, Robinson Crusoe

	Read Persian Letters, preface and letters 1-60

	WEEK 6 - class 9

Mon. 6 October

HOLIDAY
	
	

	class 10

Tues. 7 October

TUESDAY = MONDAY
	Orientalism in the Eighteenth Century

Montesqueiu, Persian Letters
	Read Persian Letters, letters 61-135

	class 11

Wed. 8 October
	Orientalism in the Eighteenth Century

Montesqueiu, Persian Letters
	Read Persian Letters, letters 136-161

	WEEK 7
Mon. 13 October

HOLIDAY
	
	

	class 12

Wed. 15 October
	Orientalism in the Eighteenth Century

Montesqueiu, Persian Letters
Economy, art, and literature in the 18th century
	Do Web Assignment #2

Read excerpt Encyclopedia (on e-reserve)

	WEEK 8 - class 13

Mon. 20 October
	The Encyclopedia - selected articles - Denis Diderot

	

	class 14

Wed. 22 October
	MID-TERM EXAM
	

	WEEK 9 - class 15

Mon. 27 October
	Exoticism and theArts

	Read Discourse on theOrigin of Inequality,

pp. 57-79

	class 16

 Wed. 29 October
	The Myth of the Noble Savage

Jean-Jacques Rousseau,Discourse on theOrigin of Inequality
	

	WEEK 10 - class 17

Mon. 3 November
	The Myth of the Noble Savage Jean-Jacques Rousseau, Discourse on theOrigin of Inequality
	

	class 18

Wed. 5 November
	The Myth of the Noble Savage

Jean-Jacques Rousseau, Discourse on theOrigin of Inequality
	Read Lettres from a Peruvian Woman,

preface and letters 1-17

Draft Term paper outline

	WEEK 11 - class 19

Mon. 10 November
	A Woman Writing

Mme de Graffigny, Lettres from a Peruvian Woman

	Read Lettres from a Peruvian Woman,

letters 18-37

	class 20

Wed. 12 November
	A Woman Writing

Mme de Graffigny, Lettres from a Peruvian Woman
	Read Lettres from a Peruvian Woman,

letters 38-41

Draft 2 page reaction paper

	WEEK 12 - class 21

Mon. 17 November
	A Woman Writing

Mme de Graffigny, Lettres from a Peruvian Woman
	

	class 22

Wed. 19 November
	A Woman Writing

Mme de Graffigny, Lettres from a Peruvian Woman
	Read except Gulliver(s Travelss

	WEEK 13 - class 23

Mon. 24 November
	Enlightenment Utopias

Jonathan Swift, Gulliver(s Travels
	Read Candide, chapters 1-19

	class 24

Wed. 26 November WEDNESDAY=MONDAY
	Enlightenment Utopias

Voltaire Candide
	Read Candide, chapters 20-30

	WEEK 14 - class 25

Mon. 1 December
	Enlightenment Utopias

Voltaire Candide
	Do Web assignment #3

	class 26

Wed. 3 December
	Enlightenment Utopias

Voltaire Candide
	

	WEEK 15 - class 27

Mon. 8 December
	Neoclassical Art and the exotic
	Term paper (final draft)

	class 28

Wed. 10 December
	Utopia and Revolution
	

Final Exam: Week of Dec. 15
