

 O'Neill, p. 5

Fall, 2003

Eileen O'Neill

Philosophy 591W

Bartlett Hall 364/ (413) 545-5804

Wednesdays, 7-9:30pm

eoneill@philos.umass.edu

Women Philosophers of the Seventeenth Century
This course will survey some of the significant, newly rediscovered, contributions by women to seventeenth-century philosophy. Authors and topics may include: (1) sceptical arguments in the essays of Marie de Gournay; (2) Elisabeth of Bohemia’s challenges to Cartesian dualism and mind-body union, free will and divine predestination, and the Stoic view of the autonomy of the will; (3) Damaris Masham’s treatment of Leibnizian individual substances, “vital force” and the possibility of unextended substances; (4) Mary Astell’s defense of dualistic interactionism in terms of “vital congruence,” and her challenges to occasionalism; (5) Margaret Cavendish’s treatment of mechanism, causation and perception, and defense of an original organicist materialism; and (6) Anne Conway’s attacks on the metaphysics of Spinoza, Descartes and Hobbes, and defense of an original spiritual monism; (7) Anne Thérèse de Lambert’s use of the gendering of the Cartesian mind-body union for social/political purposes.

Prerequisites for undergraduates: Some familiarity with the history of modern philosophy or permission of the instructor.

Required Texts: (Books available at Amherst Books & on reserve in the W.E.B. BuBois Library)

1.
Marie le Jars de Gournay, Apology for the Woman Writing & Other Works (Chicago University Press, 2002)
2.
Margaret Cavendish, Observations upon Experimental Philosophy (Cambridge University Press, 2001)

4.
Jacqueline Broad, Women Philosophers of the Seventeenth Century (Cambridge University Press, 2002)

3.
Anne Conway, Principles of the Most Ancient and Modern Philosophy (Cambridge University Press, 1996)

5.
A course packet of seventeenth-century texts photocopied from microfilmed originals, available in the metal cabinet on the third floor of Bartlett Hall. The packet contains selections from:

· Princess Elisabeth of Bohemia, letters to Descartes, in John Blom, trans., Descartes: His Moral Philosophy & Psychology

· Margaret Cavendish, Philosophical Letters (1664)

· Mary Astell and John Norris, Letters Concerning the Love of God (1695)

· Mary Astell, The Christian Religion, As Profess’d by a Daughter of the Church of England (1705)

· Damaris Cudworth Masham, letters to Leibniz, in C. I. Gerhardt, ed., Die Philosophischen Schriften von Leibniz

· Anne-Thérèse de Lambert, New Reflections on Women (1727), trans. Ellen McNiven Hine
Requirements:

1.
Class participation and presentations: the course will be conducted as a seminar.

2.
One short essay (roughly 5 pages).

3.
Final paper (roughly 15 pages) on your own topic, chosen in consultation with the instructor. Due Monday, December 15.

Recommended Readings: (Most texts are on reserve in the W.E.B DuBois Library.)

General:

A History of Women Philosophers: Vols. 2 & 3, ed. Mary Ellen Waithe (Dordrecht: Kluwer Academic Publishers, 1989-91)

O’Neill, Eileen, “Disappearing Ink: Early Modern Women Philosophers and their Fate in History,” in Philosophy in a Feminist Voice: Critiques and Reconstructions, ed. Janet Kourany (Princeton: Princeton University Press, 1998)

Women Writers of the Seventeenth Century, ed. K. Wilson and F. Warnke (Athens: University of Georgia Press, 1989)

Female Scholars: A Tradition of Learned Women Before 1800, ed. J.R. Brink (Montréal: Eden Press., 1980)

For Gournay:

Gournay, Marie le Jars de, Les Advis, ou, Les Presens de la Demoiselle de Gournay 1641, eds. Jean –Phillipe Beaulieu and Hannah Fournier, Vol. 1 (Amsterdam/Atlanta GA: Rodopi, 1997).

Gournay, Marie le Jars de, Preface to the Essays of Michel de Montaigne (Tempe: Medieval & Renaissance Texts and Studies, Arizona State University, 1998).

Lewis, Douglas, “Marie de Gournay and the Engendering of Equality,” Teaching Philosophy 22:1 (March, 1999): 53-76.

Ilsley, Marjorie, A Daughter of the Renaissance: Marie le Jars de Gournay, Her Life and Works (The Hague: Mouton, 1963).

Schiff, Mario, La Fille D'Alliance de Montaigne: Marie de Gournay (Paris: Honoré Champion, 1910).

Kelly, Joan, Women, History and Theory (Chicago: Chicago University Press, 1984).

McDowell Richardson, Lula, The Forerunners of Feminism in French Literature of the Renaissance (Johns Hopkins University Press, 1928).

Richards, S.A., Feminist Writers of the Seventeenth Century (M.A. Thesis, University of London, 1914).

Albistur, M. and D. Armogathe, Histoire du féminisme français, tome 1 (Paris: Des femmes, 1977).

Agripa, Henricus Cornelius, Declamation on the Nobility…of the Female Sex, tr. Albert Rabil (Chicago: Chicago University Press, 1996).

Castiglione, Baldesar, The Book of the Courtier, tr. George Bull (London/NY: Penguin Books,1967).

Schurman, Anna Maria van, Whether a Christian Woman Should be Educated and Other Writings From Her Intellectual Circle, ed. & tr. Joyce Irwin (Chicago: Chicago University Press, 1998).

De Baar, Mirjam, Machteld Lowensteyn, Marit Monteiro, and A. Agnes Sneller, eds., Choosing the Better Part: Anna Maria van Schurman (1607-1678), tr. Lynne Richards (Dordrecht/London: Kluewer, 1996).

For Conway:

Conway, Anne, Principles of the Most Ancient and Modern Philosophy, ed. Peter Loptson (The Hague: Martinus Nijhoff, 1982)

Lopton, Peter, “Anne Conway, Henry More, and their World,” Dialogue 34 (1995): 139-46.

Clucas, Stephen, “The Duchess and Viscountess: Negotiations between Mechanism and Vitalism in the Natural Philosophies of Margaret Cavendish and Anne Conway,” In-Between: Essays and Studies in Literary Criticism 9:1 (2000): 125-36.

Hutton, Sarah, “ Anne Conway, Margaret Cavendish and Seventeenth-Century Scientific Thought,” in Women, Science and Medicine 1500-1700, ed. Lynette Hunter and Sarah Hutton (Phoenix Mill: Sutton Publishing, 1997)

Hutton, Sarah, “of Physic and Philosophy: Anne Conway, F.M. van Helmont and Seventeenth-Century Medicine, in Religio Medici: Medicine and Religion in Seventeenth-Century England, ed. Ole Peter Grell and Andrew Cunningham (Aldershot: Scolar Press, 1996)

Hutton, Sarah, “A Discussion of natura media (Middle Nature) in Anne Conway’s Principia philosophiae,” unpublished manuscript.

For Cavendish:

Cavendish, Margaret Lucas, The Grounds of Natural Philosophy (West Cornwall, CT, Locust Hill Press, 1996)

Jones, Kathleen, A Glorious Fame: The Life of Margaret Cavendish, Duchess of Newcastle, 1623-1673 (London: Bloomsbury, 1988)

Grant, Douglas, Margaret the First: A Biography of Margaret Cavendish, Duchess of Newcastle, 1623-1673 (London: R. Hart-Davis, 1957)
Ten Eyck Perry, Henry, The First Duchess of Newcastle and Her Husband As Figures in Literary History (Boston/London: Ginn and Company, 1918)

James, Susan, "The Philosophical Innovations of Margaret Cavendish," British Journal for the History of Philosophy 7, 2 (June, 1999): 219-44.

Kargon, Robert, Atomism in England from Hariot to Newton (Oxford: Clarendon Press, 1966)

Meyer, Gerald D., The Scientific Lady in England 1650-1760 (Berkeley: University of California Press, 1955)

Rogers, John, The Matter of Revolution: Science, Poetry, and Politics in the Age of Milton (Ithaca/London: Cornell University Press, 1996)

Sarasohn, Lisa T., “A Science Turned Upside Down: Feminism and the Natural Philosophy of Margaret Cavendish,” Huntington Library Quarterly 47 (1984): 289-307.
Schiebinger, Londa, The Mind Has No Sex? Women in the Origins of Modern Science (Harvard University Press, 1989).

Clucas, Stephen, “The Atomism of the Newcastle Circle: A Reappraisal,” The Seventeenth Century 9:2 (1994): 247-73.

Clucas, Stephen, “Variation, Irregularity and Probabilism: Margaret Cavendish and Natural Philosophy as Rhetoric,” in A Princely Woman: Essays on Margaret Cavendish, Duchess of Newcastle, ed. Stephen Clucas (Aldershot: Ashgate, 2003)

Hutton, Sarah, “In Dialogue with Thomas Hobbes: Margaret Cavendish and Seventeenth-Century Scientific Thought,” in Women’s Writing 4:3 (1997):421-32.

For Princess Elisabeth:
Nye, Andrea The Princess and the Philosopher: Letters of Elisabeth of the Palatine to René Descartes (Lanham: Rowman & Littlefield, 1999)

Foucher de Careil, A. Descartes et la Princesse Palatine, ou de l'influence du cartésianisme sur les femmes au XVIIe siècle (Paris: Auguste Durand, 1862)

Foucher de Careil, A., Descartes, la Princesse Elisabeth et la reine Christine, d'apres des lettres inédites (Paris: Germer-Baillière, 1879).

Descartes: His Moral Philosophy and Psychology, tr. John Blom (New York: NYU Press, 1978)

Tollefsen, Deborah, “Princess Elisabeth and the Problem of Mind-Body Interaction,” Hypatia 14:3 (1999): 59-77.

Shapiro, Lisa, “”Princess Elizabeth and Descartes: The Union of Soul and Body and the Practice of Philosophy,” British Journal for the History of Philosophy 7:3 (1999): 503-20.

O’Neill, Eileen, “Women Cartesians, ‘Feminine Philosophy,’ and Historical Exclusion,” in Feminist Interpretations of René Descartes, ed. Susan Bordo (University Park, PA: Pennsylvania State University Press, 1999).

Garber, Daniel, “Understanding Interaction: What Descartes Should Have Told Elisabeth,” Southern Journal of Philosophy 21, Supplement (1983): 15-32.

Godfrey, Elizabeth [Jessie Bedford], A Sister of Prince Rupert: Elizabeth Princess Palatine and Abbess of Herford (London/NY: John Lane, 1909)

Néel, Marguerite, Descartes et la princesse Elisabeth (Paris: Editions Elzévir, 1946)

Harth, Erica, Cartesian Women (Ithaca: Cornell University Press, 1992)

Zedler, Beatrice, "The Three Princesses," Hypatia: A Journal of Feminist Philosophy 4, 1 (Spring, 1989): 28-63.

For Astell:

A Serious Proposal to the Ladies, Parts I and II, by Mary Astell, ed. Patricia Springborg (Brookfield, VT: Pickering & Chatto, 1996)

Astell: Political Writings, ed. Patricia Springborg (Cambridge: Cambridge University Press, 1996)

Squadrito, Kathleen M., “Mary Astell’s Critique of Locke’s View of Thinking Matter,” Journal of the History of Philosophy 25 (1987): 433-39.

Atherton, Margaret, “Cartesian Reason and Gendered Reason,” in A Mind of One's Own: Feminist Essays on Reason and Objectivity, ed. Antony and Witt (Westview Press, 1993)

Perry, Ruth, The Celebrated Mary Astell: An Early English Feminist (Chicago: The University of Chicago Press, 1987).
Ballard, George, Memoirs of several Ladies of Great Britain..., reprinted by Ruth Perry (Detroit: Wayne State University Press, 1985)

Smith, Hilda, Reason's Disciples: Seventeenth-Century English Feminists (Urbana: University of Illinois Press, 1982)

First Feminists: British Women Writers 1578-1799, ed. Moira Ferguson (Bloomington: Indiana University Press, 1985)

Smith, Florence, Mary Astell (New York: Columbia University Press, 1916)

For Masham:

Atherton, Margaret, “Cartesian Reason and Gendered Reason,” in A Mind of One's Own: Feminist Essays on Reason and Objectivity, ed. Antony and Witt (Westview Press, 1993)

Hutton, Sarah, “Damaris Cudworth Masham: Between Platonism and Enlightenment,” British Journal for the History of Philosophy 1:1 (1993): 29-54.

Frankel, Lois, “Damaris Cudworth Masham: A Seventeenth-Century Feminist Philosopher,” in Hypatia’s Daughters: Fifteen Hundred Years of Women Philosophers, ed. Linda Lopez McAlister (Bloomington/Indianapolis: Indiana University Press, 1996)

Springborg, Patricia, “Astell, Masham and Locke: Religion and Politics,” in Women Writers and the Early Modern British Political Tradition, ed. Hilda Smith (Cambridge: Cambridge University Press, 1998)

For Lambert:
Poullain de La Barre, François, The Woman as Good as the Man: Or, the Equality of Both Sexes, tr. A.L. in 1677, ed. Gerald MacLean (Detroit: Wayne State University Press, 1988)
Hine, Ellen, "Madame de Lambert, Her Sources and Her Circle: On the Threshold of a New Age," Studies on Voltaire, CII (1973)

Beasley, F. E., “Anne-Thérèse de Lambert and the Politics of Taste,” Papers on French Seventeenth- Century Literature 19 (1992)

French Women and the Age of Enlightenment, ed. Samia Spencer (Indiana Univ. Press, 1984)

