1
16

FINAL Script TEXT D R A F T updated 4-30-09 by D. A. Ross

<Slide 1: Title page presentation>

I would like to thank the Alliance Française de Fresno’s Board of Directors for the opportunity to be here with you this evening for a general talk concerning the:
“Subversive and Educational Goals of Diderot’s Encyclopédie:

the Monumental Masterpiece of the Enlightenment.”

In my presentation I will refer throughout to the Encyclopédie as the “Encyclopedia.” Denis Diderot and his team of 140 “Encyclopedists” embedded radical, “enlightened” ideas concerning religious, political, and economic topics into highly controversial articles destined for dissemination in France and internationally, resulting in an effective war machine against the social order of the Old Régime, including aristocrats and clergy who paid no taxes, at a time when French was the language in use everywhere, universally, by intellectuals and diplomats. The Encyclopedia’s influence was incalculable. Over 4000 individuals subscribed to its first edition. The Encyclopedia subsequently went through several editions amounting to around 25,000 copies by 1789, distributed around Europe and other continents. Such publishing success was unheard of. Thomas Jefferson, our ambassador to France and a Francophile, possessed a copy of the “Lucca” edition for which he paid 15,000 pounds of Virginia tobacco! Jefferson actively promoted diffusion of the Encyclopedia in the former British North American colonies that were fighting for independence from Britain with the support of the French crown. It seems to me that the Encyclopedists sought to reform the despotic French monarchy of the Old Régime, something along the lines of a constitutional monarchy, but not to abolish it altogether to establish a democratic republic. However, we may affirm that the subversive, corrosive content, known then as the esprit philosophique, embedded within the millions of words in the Encyclopedia, coupled with news of the recent rebellion against tyranny in the North American British colonies, did contribute directly to the charged intellectual climate that produced the start, at least, of the French Revolution in 1789.

<Slide 2: A principal reference work …>

How the Encyclopedists diffused their subversive message, despite strict state and religious censorship in a police state, is a story worthy of attention and admiration. The trying circumstances of its publication and political censorship contributed to its notoriety, later editions, and its widespread circulation and influence.

<Slide 3: Frontispiece & Title Page of Diderot’s Encyclopedia>

The 35 large, folio volumes of the Encyclopedia, Supplement and Index Tomes, published between 1751 and 1780, a period of 29 years, correspond precisely to the high mark of the French, radical Enlightenment.

The full title in English reads: Encyclopedia or systematic dictionary of the sciences, arts and crafts (or trades), by a society of men of letters. An original, major focus of the Encylopedia was therefore on science and mechanical arts, or what we today call

“technology. “

It would lack the theological orientation requisite of former ages, to emphasize instead the secular and the modern. It may not seem quite so revolutionary to us today, perhaps, since after all we are used to hard copy encyclopedias, & to speedy internet use to “Google up” all sorts of information; the internet is an extremely useful encyclopedia, in a new key, as I see it.
What is the allegorical meaning of the lovely, engraved frontispiece to the Encyclopedia at present visible on the screen?

 At its top, we discover Truth between Reason, and Imagination. Reason tries to lift the veil of Truth; Imagination prepares to adorn her. Below, is a crowd of speculative philosophers. Lower, a number of artists. The philosophers have their eyes fastened on Truth. Proud Metaphysics tries to divine her presence rather than to see Truth directly. Nearby, Theology turns her back, and waits for light, from on “high.”

<Slide 4: Production of the Encyclopedia>
Knowledge is power, and its dissemination on the scale of the Encyclopedia, has changed the world. Education has provided the tools for individual and collective empowerment and betterment. Enlightenment ennobles mankind.

<Slide 5: Topics covered in presentation: “Zooming FLY- ins”!>

First we’ll start with definitions of some key terms: What is an encyclopedia? What is Enlightenment? What is modernity? Together we will make a quick visit to the first edition of the Encyclopedia housed in the Special Collections Research Center of our campus’ Madden Library; for background, we need to review how the world of the 18th Century differed in France and Britain; learn how and why Diderot’s Encyclopedia project got started, & become aware of the problems encountered once it got underway; review some biographical information concerning its principal authors, to end with a few juicy morsels from selected, subversive articles from the Encyclopedia, plus a quick summary of my own scholarly, original research using it.
<Slide 6: Current Assessments of Encyclopédie and of Enlightenment, two sources>

Philipp Blom, journalist, novelist and historian, has written a very readable work concerning the Encyclopedia, that I highly recommend! Blom’s title, “Encyclopédie, the Book that Changed the Course of History: Enlightening the World,” translates something of his own enthusiasm for the subject matter.

Jonathan Israel’s hefty tome of nearly 1000 pages, “The Enlightenment Contested: Philosophy, Modernity and the Emancipation of Man, 1670-1752,” contains an important, professorial re-examination of the various, sometimes contradictory, strands of the Enlightenment – a movement that culminated with Diderot’s publication of the Encyclopedia. Israel’s book is definitely not a book for beginners, but better suited perhaps to those who already possess familiarity with intellectual background and history of philosophical ideas related to the Enlightenment period and to the Encyclopedia, a period that fascinates yours truly. Notably, Jonathan Israel refutes postmodernist criticism of the Enlightenment in his book, “Enlightenment Contested.”

<Slide 7: “Encyclopedia” Diderot’s Definition>

Diderot in the article “ENCYCLOPÉDIE” summarized his idealistic vision for such a work. Derived from three Greek words, encyclopedia means the linking of areas of knowledge. To quote Diderot’s exact words, “The goal of this Encyclopedia is to assemble all the knowledge scattered on the surface of the earth, to demonstrate the general system to the people with whom we live, & to transmit it to the people who will come after us, so that the work of centuries past is not useless to the centuries which follow, that our descendants, by becoming more learned, may become more virtuous & happier, & that we do not die without having merited being part of the human race.” (End quote). Diderot also announced that the work would contain no articles on saints, royalty or battles, but rather focus on the genealogy of sciences, and the history of the human mind. The sequence of the entries in the Encyclopedia followed alphabetical order, in other words, without respect to traditional hierarchy, with the division of knowledge indicated in parentheses at the beginning of the article &, cross-references to related topics inserted APA-style within the text, also between parentheses.

<Slide 8: A Traditional Summary: “Enlightenment”>

The fundamentals of Enlightenment thought are the primacy of reason, the questioning and critical examination of all authority, and the doctrine of progress.

<Slide 9: J. Sachs on “Enlightenment”>

Jeffrey D. Sachs, a recognized expert on the topic of world poverty, directs The Earth Institute, and serves as Professor of Sustainable Development, Health Policy and Management at Columbia University. Special advisor to United Nations Secretary-General from 2002 to 2006, he directed the UN Millenium Development Goals Project that drafted internationally agreed upon goals to reduce extreme poverty, disease, and hunger by the year 2015.

 In “The End of Poverty: Economic Possibilities for Our Time” the author demonstrates that the richest countries could end poverty in the world if only they had the requisite political will power to do so, basing his call for globalised social justice on

<Slide 10: J. Sachs = Portrait>
the Enlightenment, that produced the very concepts of economic and social progress. Henceforth political systems could no longer be justified on the basis of divine rights of monarchs, or claims of religious prophecy. Governments now were held accountable for improving the human condition of their population. Let’s face it, the Enlightenment produced our modern world. The ideas employed by our Founding Fathers in the Declaration of Independence, the Constitution, and the Bill of Rights, were not invented by them, despite what some politicians may tell us, they were selected from the ferment of contemporary European Enlightenment culture. These fundamental values, as we all know, remain the subject of interpretation in vibrant democracies at home and abroad, including France for example, a country that holds to the same basic values of liberty and human rights, to which the USA has been dedicated for more than 200 years.

<Slide 11: Obama and McCain going at it!>

Truth results from reasoned discussion, hopefully! Any way fortunately we can vote every four or eight years on which interpretation we prefer.

<Slide 12: “J. Israel’s Two Enlightenments>

Jonathan Israel contends that there were at least two Enlightenments, one Radical, the other Moderate. The Radicals, inspired by philosophers Spinoza and Bayle, living in Holland, were materialists, atheists and egalitarians. The Moderates, including Voltaire and Montesquieu, followed Locke and Newton, were conservative and more at home than were the Radicals, Diderot and Holbach, for example, in the hierarchical and deeply religious world of 18th-Century Europe, that they would rather reform than replace. The Moderates advocated only a partial Enlightenment, while the Radicals brought democracy and real change to the world. Voltaire, then, was a moderate, and probably would approve of the 20th Century Vatican II Council’s reforms, a belated step toward acceptance of modernity, it has been said, by the Roman Catholic Church.

The difference, according to Professor Israel, between reason alone, and reason combined with faith and tradition, “was a ubiquitous, and absolute, difference.”

<Slide 13: “Modernity,” J. Israel’s definition>

Professor Israel uses the term “modernity,” Enlightenment’s legacy, to signify certain basic values: toleration, personal freedom, democracy, equality racial and sexual,

the universal right to knowledge, and to enlightenment.

To this definition, others add human rights, including women’s rights, as in the phrase: “Western Modernity,” that appeared in an op ed article last week in the New York Times.

That we value modernity should concern us, whenever trends emerge that point in a different direction, as recently has been the case, to mention just one example, the sanctioned use of torture, worthy of the Inquisition, in violation of our heritage values.
<Slide 14: Copy of the Original Edition, Encyclopédie, 1751-1780>

Adam Wallace is one of the guardians of the 35 precious tomes of Diderot’s Encyclopedia in our Madden Library.

<Slide 15: William Curtis 1752-1829>

The Madden Library’s 35-volume copy of the Encyclopedia once belonged to London banker & baronet William Curtis, whose name plate is pasted prominently inside the cover of each volume. These volumes, handsomely bound in leather are in excellent condition, with the exception of the volumes containing beautifully engraved drawings (Curis and his guests liked to look at the pictures!). MP (Member of Parliament) and Lord Mayor of London, Curtis also sat on London’s Board of Education. The British dictionary of National Biography, DNB, informs us that Curtis first used the formula called the 3 R’s, Reading, ‘Riting, & ‘Rithmetic; the DNB further notes that we should assume of course that Curtis must have been fully aware of the irony of his statement.

I confess to feeling very privileged and thrilled each time that I consult these volumes in the course of my on-going, original research regarding the perception of Portugal, Portuguese history, royalty, & institutions as projected in relevant pages in the Encyclopedia.

<Slide 16: 18th C. British and French Monarchies Compared>

Now for some necessary background: through 1750 England became a model for enlightened French intellectuals or philosophes, such as Montesquieu, Voltaire and Diderot. The difference between England and France at the time was the contrast between day and night. England possessed a fairly democratic Parliament that had set some limits on royal authority. England’s citizens enjoyed freedom of thought, relative tolerance and

a diversity of religious sects co-existed fairly well. By contrast across the Channel in totalitarian France, there still reigned an absolute monarch, intolerance and censorship.
France lost her wars with England in the 18th Century, lost Canada and her commercial posts in India. French intellectuals were fascinated by the new, enlightened ideas from her successful rival, liberal ideas found in John Locke’s Treatises on Civil Government, On Toleration, and his Essay Concerning Human Understanding, & in works by Newton, Hobbes, Hume, Smith, and so on.

[image: image1.wmf]
Huguenot, Protestant refugees from France settled principally in Holland and in England, where they set about the systematic undermining of the despotic French Old Régime, by the production of subversive works for clandestine circulation in France.

<Slide 17: The Purpose of the Encyclopedia: “Zooming FLY- ins”!>

The Encyclopedia’s purpose was first of all, “to change the common way of thinking,” to advance the secular, progressive agenda of the Enlightenment generation, question authority in all domains, combat superstition and bigotry, denounce abuses perpetrated by a Roman Catholic Church allied with a despotic state. As noted earlier, the Encyclopedia hastened the demise of the Old Régime in 1789, having laid the groundwork for the French Revolution.

The Encyclopedia aimed to foster the mechanical arts & liberal economic views, reduced state control of commerce contrary to the traditional, mercantilist, commercial policies of France, according to Professor John Pannabecker of Virginia Tech.
Despite the opposition of the powerful ecclesiastical party, and those committed to maintaining the status quo of Old Régime class structure in France, ultimately the Encyclopedia continued publication principally because, as employer of hundreds of workers, it constituted a major French enterprise with 4245 subscribers near and far who argued for its usefulness; in short, it was quite simply TOO BIG TO FAIL! Where have we heard that phrase before? Plus ça change, plus c’est la même chose, n’est-ce pas?
<Slide 18: Genealogy of Sciences and Arts in TABLE I. The real purpose …>

This is not an overgrown prickly pair cactus plant! This tree of knowledge, arts and sciences is a fascinating large fold out chart inserted into the first index volume to the Encyclopedia and its Supplement. It shows the interrelationship of the multiple areas of knowledge, sciences and arts as conceived by Diderot and d’Alembert in their original 1750 Prospectus to the Encyclopedia project.

Religion on the chart was represented as subject to human reason, and knowledge of God was located near “Black Magic.”

You can tell that Diderot and his crew were headed for trouble.

<Slide 19, 20, 21: Some detailed portions of the Genealogy of Sciences and Arts>.

These definitions and their juxtaposition are fascinating, sorry we don’t have time to dwell on them.

<Slide 22: Index Librorum Prohibitorum>

The impious Encyclopedia soon was included into the pope’s published list of banned books, the Index Librorum Prohibitorum; ultimately it was a counter-productive reaction that attracted even more attention and readers to the Encyclopedia.

<Slide 23: Displacement of Criticism to Outfox the Censor: Why needed?>

Diderot and his team of authors did not enjoy “freedom of the press,” yet they managed to publish their subversive ideas despite the very real threats posed by censorship at a time when condemned books were publically burned, in memory of times when the author was burned instead. Diderot warned his readers that they would have to work to “decide from what we wrote, what we meant,” because subversive commentary was often cleverly camouflaged. Readers of Diderot’s Encyclopedia needed (as readers still do) to “read between the lines,” draw comparisons by inference, and to interpret and to tease out the actual meaning. More on the topic in a few minutes when we review sample radical articles from the Encyclopedia.

<Slide 24: Main Contributors of Articles: Diderot & de Jaucourt>

Initially d’Alembert and Diderot worked together to get the Encyclopedia project under way for their publisher, Le Breton; often the project met serious opposition from state and Church. Only Diderot and de Jaucourt stayed 20 years with the project though completion.

<Slide 25: Denis Diderot>

Who was Diderot? Diderot had grown up around craftsmen and their work because his father was a master cutler, but he did not pursue his father's trade. Diderot acquired a classical education at a school in Langres through age 15, and then attended a high school run by Jesuits in Paris for three years. His father was well off financially, but did not support his son's interest in philosophy and writing. As a result, the young Diderot was constantly in and out of debt until he landed his position as editor of the project that became the Encyclopedia. Diderot was unpretentious, almost never wore a wig or fine clothes, and preferred to walk to his destination in Paris even though he could afford to use other means of transportation.
Diderot was a many-sided genius, an authentic, driven workaholic, prolific writer, philosopher, novelist, dramatic and art critic who sought to bring about the triumph of progressive thought in France and abroad. His philosophical works contained atheistic, materialistic ideas that were condemned; one example is the “Letter Concerning the Blind,” published in 1749, that landed him for a six-month stay in the Vincennes prison. How did he get out? Diderot had friends in high places, including the influential King’s mistress, the intellectually talented Madame de Pompadour, but he had to sign a note that he would never again write on topics related to science and religion.

For the Encyclopedia, Diderot wrote several thousand articles on subjects from crafts to metaphysics, from philology to botany. He was the “soul” of the Encyclopedia, secured expert authors, received articles, stored and reviewed proofs in his apartment. Wonder what that must have looked like? No room for a TV set or a refrigerator, I bet; good thing they had not been invented yet!

<Slide 26: Jean d’Alembert>

D’Alembert, from an aristocratic background, unlike Diderot, was already famous as a mathematician when he teamed up with Diderot to work on the Encyclopedia. Subsequently he became a member of the prestigious French Academy. Together with Diderot he wrote the Prospectus for the Encyclopedia project that appeared at mid-century in 1750. D’Alembert was responsible for writing articles on mathematics, geometry, and astronomy.

<Slide 27: Le Chevalier de Jaucourt>

Le chevalier Louis de Jaucourt, a wealthy scientist and medical doctor, wrote or compiled an astounding 25 to 50 per cent of the entire Encyclopedia, including many articles that concern some aspect of history, politics and science. De Jaucourt was working in the 18th Century when concepts such as plagiarism and propaganda were still embryonic! For example, Voltaire’s published work on world history, The Essay on Customs and the Spirit of Nations, served as an important resource for de Jaucourt in compiling articles concerning history for the Encyclopedia. Sometimes Jaucourt identified his sources, as when he “borrowed” Voltaire’s long essay on the INQUISITION for inclusion in the Encyclopedia.

<Slide 28: Voltaire’s portrait …>

Voltaire contributed 46 articles to the Encyclopedia. “The Age of Enlightenment” is often referred to as the “Age of Voltaire.” His brief and delightful novel, Candide, and the Encyclopedia are considered the two best examples of Enlightenment thought.

<Slide 29: Candide book cover)

Since Candide is so much more accessible than the Encyclopédie, I recommend that you read it, in my edition, of course! My introductory essay in English defines the Enlightenment and is available on-line on my homepage linked to the Department of Modern and Classical Languages and Literatures at Fresno State.

[image: image2.wmf]
If you’d like to examine or purchase a copy for $10, see me afterwards! The introduction in English is available for free on my home page: http://zimmer.csufresno.edu/~davidro

<Slide 30: Jean-Jacques Rousseau>

Rousseau, at first was a disciple of Voltaire and a friend of Diderot, then rebelled against the Enlightenment to make himself into the “moral prophet” of one form of Counter Enlightenment. His political and educational theories have had great influence for good or otherwise, during the past 225 years. Rousseau wrote articles on MUSIC and POLITICAL THEORY .

<Slide 32: Montesquieu’s Portrait>

Montesquieu’s “Spirit of the Laws” is credited with having served as one source of the idea of the separation of powers to the writers of future constitutions. He wrote a portion of the article “GOÛT,” or “Taste.”

<Slide 34: Abbé Yvon ... articles on theology>

Yvon wrote many subtly unorthodox articles on religion and theology for the project. He was the supposed ghost author of the abbé de Prades’ Sorbonne thesis condemned for undermining fundamentals of the Cheristian religion, and therefore heretical. The Sorbonne at the time was THE CATHOLIC UNIVERSITY. A lettre de cachet for Yvon’s arrest was issued and he had to flee from France. (Explain lettre de cachet…
<Slide 35: Diderot & Summary of Encyclopdie Chronology>

Diderot initially was known to the publisher Le Breton as a translator of works from English into French. Le Breton hired Diderot to translate Chambers’ short 1728 Cyclopedia into French, but Diderot noticed that many of the articles were out of date and woefully inaccurate, and with d’Alembert’s help to convince the publisher to enlarge the project into a full Encyclopedia to embrace all contemporary knowledge. The project was stopped several times by ecclesiastical authorities and, as I noted previously, d’Alembert eventually left the enterprise.

<Slide 34: Panckoucke’s Supplement>

Diderot’s 20-year struggle to complete the masterpiece of the Enlightenment had involved nearly constant harassment from religious and governmental authorities, including such hardships as jail time, confiscation of manuscripts, and betrayal by his publisher’s self-appointed truncation of what he considered to be much too controversial content in many manuscript articles. When Charles-Joseph Panckoucke , the major French publisher at the time, approached Diderot with a proposal for him to edit a new, updated edition of the Encyclopedia, the philosopher cursed him with the “F” word in French: Allez-vous faire f***** avec votre project, monsieur! as he expelled the publisher from his apartment.

<Slide 35: The 36th Volume -- of the 35 volume Encyclopedia!!>

I have mentioned that the publisher of the Encyclopedia, Le Breton, censored some of the most radical content from manuscript articles Diderot intended for publication in the Encyclopedia. Diderot only discovered this fact as the publication was nearing completion; needless to say, Diderot was extremely displeased. Unknown to everyone,

Le Breton retained a secret volume containing the original uncut printed first “proof” version of articles that he had altered. It came to light in the 1940’s, is now housed at

the University of Virginia, and is referred to as the “36th volume” of the Encyclopedia. In 1947 scholars Douglas Gordon and Norman Torrey published a reestablished text of the Encyclopedia with the University of Columbia Press.

<Slide 36: Sample Radical Articles from Encyclopedia, 1st vol.>

Let’s consider several, sample radical articles (or so they seemed when they appeared in the 18th Century 250 years ago). Let’s see what you think.

ABEILLE or BEE: Author Pierre Tarin described a typical beehive, but in so doing implied that drones are similar to aristocrats: They do not work, but spend their time at amusements, and trying to fertilize the queen. Eventually they are eliminated. Should we interpret this at a call for revolution?

We do not live in a monarchy, or if you want to say that we do, our system is obliged to hold elections to change to a new monarch every 4 or 8 years. Those living in the 18th Century, Diderot included, were used to traditional monarchy, bad or good, that stayed on until the king or queen’s death.

What do you think contemporary readers thought when they read the “BEE” article in the first few pages of the hefty first tome?

Those readers sympathetic to the cause of the Encyclopedists clamored, “Give us more;” on the other hand, those with an interest in preserving the status quo in the Old Régime cried, “Shut it down, and the sooner the better, too!”

What is your reaction?

AME or SOUL: Abbé Yvon authored most of this lengthy (20,000 words!) ostensibly orthodox treatment on the subject. Jonathan Israel has reminded us in “Enlightenment Contested” that it was impossible not to recognize in this article the signs of radical infiltration and subversion. Yvon reviewed the opinions of Greek and Roman philosophers as well as Church fathers concerning the origin, nature, destiny and location of the soul. A thorough, though considered by many, heretical, explication of the Spinozan concept of the soul was included in the report as a necessary informational item (after all that’s what an encyclopedia is for!) Finally Diderot recited several detailed medical case history studies that cast doubt on the existence and nature of the human soul itself, which people took holy communion to save. All explanations of the soul, including the Church’s teaching, to make a long story short, were rendered irrelevant by a blood clot in the brain of one individual described. Diderot advanced the concept of the soul as matter aware of itself and its surroundings, or to use today’s terms, consciousness, perhaps. Inconvenient truth: you’ve got to see it to believe it. The Old Régime and the Church found that they really could only reply to such arguments with suppression.

If Yvon & Diderot’s editorial denying the reality of the soul appeared in the New York Times or Fresno Bee, what do you think the reaction would be?

What do you think the reaction was 250 years ago in a theologically-minded age?

Ours is a much more secular age. Mentalities have changed. If one believes in the soul, it is a matter of faith and feeling, not based on reason.

ANGOLA: Diderot’s understated, ironical article makes clear his opposition to the institution of slavery. He comments the Portuguese trade tools, kitchenware and needles for human cargo, adding that they have taken so many slaves from Angola that one wonders how there could be any more human beings remaining there.

<Slide 37: Slave Quarters in Portuguese Africa>

The 18th Century reader knew that slavery was legal in France and its possessions. It would be outlawed in Portugal in 1761, in England in 1772, and in France in 1794, only to be reestablished by Emperor Napoleon in 1802.

Articles like this one probably “pushed people’s buttons,” one way or the other.

ANIMAL: Diderot’s article is a veiled but systematic attack on Newtonian physico-theology in order to propagate materialism; the thrust of the article was to render redundant the traditionally and conventionally firm divisions between animal, vegetable and inanimate matter.

It may be hard for some to see why this article made it to the “button pusher” list. At the time the Encyclopedia was published, Newton himself and nearly every literate person, regarded Newtonian laws of physics to be “God’s laws.” Diderot again was undermining “official” doctrine.

ARCHE DE NOÉ or NOAH’S ARK: Abbé Mallet wrote a long and tedious article designed to disorient the reader. He examined every minute detail of the ark as presented in scriptures, while implicitly critiquing the details of its construction from an engineering, scientific standpoint. Mallet wrote many articles using the same technique:

first, exhaust the reader (including a potential censor); second, deconstruct and destroy the content while feigning reverence for the subject matter all the while.

ART: Diderot sought to promote an ideology of progress, undermine the craft guilds’ control of knowledge, and encourage technical research, especially in regard to better materials, production speed, and better products. Eleven volumes of “plates,” or 2,900 very detailed drawings, presented accurate information concerning all the mechanical arts or technology of the era. The publication of such information, when it contained highly secret content, was controversial. But this was a period before laws covering patents and copyrights had been fully developed, and Diderot’s aim was to foster faster progress in the realm of technology.

<Slide 38: Architecture: St. Peter’s in Rome>

Let’sview a few of the remarkable “plates” that Diderot took so much time a care to

have produced in an effort to preserve knowledge.

<Slide 39: Windmill: Details>

<Slide 40: Diagrams: Various Tools>

<Slide 41: Diagram of a Crane>

<Slide 42: Anatomy: Skeleton>

<Slide 43: Anatomy: Beneath the Skin of the head …>

<Slide 44: Additional Sample Articles from Encyclopedia>

ATHÉES or ATHEISTS: In this lengthy article abbé Yvon included the famous paradox of the subversive radical Pierre Bayle that a society consisting only of atheists was possible. Yvon praised Bayle, a French Huguenot refugee living in Holland. Bayle had separated philosophy and theology, demolished the concept called consensius gentium (the received idea that if a concept is widely held it must be true); Bayle further contended that paganism, idolatry, and superstition were more harmful to society than atheism, because they are morally more detrimental. Bayle contended that a truly Christian society would be ill equipped to survive in the real world. He denied that Christianity was what best sustains societies, claiming that morality was independent of religion. To protect himself, Bayle always insisted that he was a fidéist, one who had faith, a believer in orthodox Christian doctrine, but he was almost certainly an atheist. Montesquieu and Voltaire – and of course the Church -- rejected Bayle’s paradox, finding organized religion to be indispensable for the upholding of morality among the masses in society. Contemporary readers would identify throughout the article ATHEISTS a concerted campaign of insinuation and subversion, according to Jonathan Israel.

What is the situation today? Is a society of atheists possible or desirable? What do most people think? If a person runs for office and declares that he or she is an atheist, what is likely to happen? Is the issue is still a “hot button issue” as it was 250 years ago?

AUTORITÉ POLITIQUE or POLITICAL AUTHORITY: In a closely reasoned, daring article written in the third person “on” in French – to try to appear to distance himself objectively from the content of his article – Diderot established that legitimate political authority belonged fundamentally to the people as an inalienable right. In the 18th Century world of monarchies, here was Diderot proclaiming that “no man has received from nature the right to command other men.” He bases authority on nature, not divine right. Every individual of the same species has the right to enjoy freedom as soon as he enjoys reason. In a society authority either originates in the law of the strongest, resulting in tyrannical rule, or authority is founded legitimately upon the consent of everyone, according to a tacit contract between the governed and those who govern. Diderot implied that in the case of France, the former rather than the latter was the case, and observed that sometimes there is an evolution from tyranny to legitimacy. The meaning of his daring statement was clear, but was he calling for insurrection?
PHILOSOPHE or PHILOSOPHER: In this unsigned article, probably by Diderot we read that the philosophe acts not out of his passions, but after reflection; he travels at night, but a flame precedes him … (quote) “Wandering in a vast forest at night, I have only a faint light to guide me (referring to the light of reason). A stranger appears and says to me: “My friend, you should blow out your candle in order to find your way more clearly.” This stranger is a theologian.” (end quote)

What is Diderot trying to say here? Is he questioning why do so many put their trust in something or someone that cannot be seen, when they could or should use their own faculty of critical reasoning? How do you think these ideas struck the 18th Century reader? How about readers today?

SODOMIE = SODOMY: Using the dry, precise legal language taken from existing laws that defined the subject and prescribed horrible punishments to be applied, including execution, to those convicted of the “crime” of sodomy. A few recent cases of execution for sodomy were recalled, but no opinion added. However, the transparent, unstated intent to denounce the barbarity and inhumanity of such laws and punishments, & to express outrage, was more than evident, I find.
<Slide 45: My own research in Encyclopedia & Supplement>

My own original research in the Encyclopedia concerns the perception of Portugal projected to 18th Century readers of the work. I have made two presentations at UCLA on the topic and I’ll just summarize here.

<Slide 46: What was the image of Portugal in the Encyclopedia?>
Read between the lines! I have found that many of the articles concerning Portugal contain possible implied criticism of the French monarchy and present elements of a camouflaged, enlightened, moderate, model program for reform of Old Régime’s social structures and commerce in France and elsewhere. As one would expect Portugal’s early and continued involvement in the slave trade, the cruelty of the Church’s Inquisition, and widespread bigotry and superstition among its peoples were targets for strong condemnation.

<Slide 47: Joseph I, King of Portugal 1750-1777: Portugal beyond the stereotypes>

But, surprise! During the main Enlightenment period, 1750-1777, Portugal’s King Joseph I and his Prime Minister, Pombal were sometimes hailed in fact as “enlightened despots,” model authoritarian reformers. Those who were well informed about conditions in Portugal, Voltaire for example, at one time considered Portugal’s current rulers to be model “enlightened despots.”

<Slide 48: Marquis de Pombal>

What reforms and wise measures were implemented by King Joseph I, and by his energetic minister to merit such a reputation? First of all, they demonstrated effective disaster management immediately after the terrible 1755 Earthquake that leveled the city and killed perhaps 30,000. Lisbon became a model for enlightened city planning after the Earthquake by becoming the first European city to be laid out on a grid system. Pombal devised and implemented a demarcation system of wine properties to ensure quality later copied by the French. Pombal expelled the Jesuits from Portugal and from southern Brazil: Voltaire, one of the richest men in Europe and a war speculator, helped to fund a joint Spanish and Portuguese army (Has anyone seen the film “Mission” with Robert de Niro?) to seize the Jesuits’ lands in Paraguay. Pombal made the Inquisition submit its rulings for the review of the King’s Council. He also reformed the curriculum in science at the University of Coimbra, abolished slavery in Portugal in 1761; 11 years before a similar measure became law in England, and 35 years before France.

Jean-Louis Castilhon, a historian, in writing a biography of Joseph I for inclusion in the Supplement to the Encyclopedia, alluded to some but not all of these reforms.

<Slide 49: Encyclopedia and Internet>

Electronic retrieval of information via the internet, search engines as Google, have greatly expanded the notion of encyclopedia and facilitated ever greater democratic, public access to information.

<Last Slide 50 = ARTFL Logo>
One can even download articles from Diderot’s Encyclopédie from ARTFL. Anyone want to speculate on how Diderot would react to such a possibility?

Thank you for your attention. Are there any questions?

E N D = FIN

*************************** some excised material below!!

<Slide 38: Table des Matières …>

My work has been made possible by the existence of a full copy of the Encyclopédie, Supplément and Index Tomes in our campus Special Collections. Not every campus has a copy of the Encyclopedie.

<Slide 39: List of main articles related to Portugal …>

 Without the index tomes it would be nearly impossible to locate many of these references. The following slides were part of my presentation at UCLA in 2008.

<Slide 40: Slave quarters, Portuguese Africa> National Geographic …

<Slide 41: Main Articles on Portuguese Commerce & influence in Europe

<Slide 42: Main discoveries, 15th-16th C.

<Slide 43: Articles on 1755 Earthquake; the extensive loss of life and destruction led Voltaire to question the benevolence of the deity in his novel, Candide. The Lisbon Earthquake became an important, watershed event in the development of what is called the “modern mind.”

<Slide 44: Carmelite Convent memorial … & Poirier’s book cover>

<Slide 45: Engraving of Lisbon Earthquake, tsunami, fire>

<Slide 46: Articles list: Inquisition>

De Jaucourt lifted the article from Voltaire’s Essai sur les moeurs

<Slide 47: Auto da fé scene>

The last person burned in Lisbon by civil authorities was Jesuit father Malagrida, convicted by the Inquisition in 1759 trumped up charges of conspiring to kill King Joseph I.

<Slide 48: Articles = Selected Portuguese Kings

<Slide 49: John IV, King of Portugal 1640-1656>

John IV reestablished Portugal’s independence from Spain in the 1640 Revolution. The French were evidently very interested in this event. Abbé Vertot, a historian, and known specialist on revolutions wrote and published an accurate account of John IV’s 1640 Revolution in 1689. Vertot’s book had been reprinted at least 45 times by the time the French Revolution took began in 1789.

<Slide 50: John V, King of Portugal 1706-1750>

During the long rule of John V 1706-1750) coincided with a huge influx of gold and diamonds from Brazil into Portugal, and Portugal prior to the Lisbon Earthquake of 1755 had regained status as a great power. Handsome gold coins were struck, as recalled in Balzac’s novel, Eugénie Grandet, in a scene in which one of world literature’s great miserly, tragic archetypes, Félix Grandet, makes an annual gift to his daughter, Eugénie, of a single Portuguese gold coin bearing the likeness of john V. In the 18th Century Portuguese gold coins circulated in London and Paris along side the official gold coins of those realms. French annaliste historian Emmanuel Le Roy Ladurie wrote in the preface to Or du Brésil, Monnaie et Croissance en France au XVIIIe siècle (Gold from Brazil, Money and Growth in 18th Century France) that Portuguese purchases in France created a positive trade balance in France’s favor that resulted in enormous economic development, as doubling of French GDP between 1715 and 1785. The only comparable period in French history are the years 1945-1975, the so-called trente glorieuses of 1945-1975.

<Slide 51: Joseph I, King of Portugal 1750-1777>

The reign of Joseph I corresponded to the high point of the Enlightenment, and nearly coincides with the publication dates of the Encyclopédie, its Supplément and Tables, 1751-1780. Joseph I became a model “enlightened despot,” as reported by Jean-Louis Castilhon writing in the Supplément to the Encyclopédie: Joseph favored the development of national commerce and abolished the Inquisition. Joseph and his great Prime Minister Pombal effected many other reforms, notably in education, and the establishment of port wine quality demarcation districts, an idea later borrowed by the French.

<Slide 52: Encyclopédie and Internet>

Electronic retrieval of information via the internet, search engines as Google, have greatly expanded the notion of encyclopedia and facilitated democratic, public access to information. One can even download articles from Diderot’s Encyclopédie from ARTFL

seen on the computer monitor’s screen. Anyone want to speculate on how Diderot would react to such a possibility?

Thank you for your attention. Are there any questions?

E N D = FIN

NOTE: The following info is from my 2008 presentation at UCLA …

Slide 9: (list) Articles …

Diderot’s article ANGOLA appeared in 1751 in the first volume of the Encyclopedia and dealt with the Portuguese slave trade.

 Show Slide 10, Slave Quarters in Africa.

In “ANGOLA,” Diderot stated that the Portuguese had taken so many slaves from Angola that it was a wonder that a sizeable population of Africans remained there at all.

The Portuguese purchased slaves, Diderot reported, in exchange for such commodities as fabric, feathers, laces, food, drink, utensils, fishing hooks, pins and needles. Diderot’s understated opposition to slavery is not difficult to detect.

Show Slide 11: (list) Articles …

De Jaucourt’s articles INDIA, NAVIGATOR, and SINES presented Portugal’s glorious discoveries and their positive influence on European commerce.

Show Slide 12 (ships)
In NAVIGATOR, Louis de Jaucourt voiced admiration for the “spirit” of the great Portuguese discoveries, and mentioned those he considered

(--quote) “enlightened, courageous, bold men” (--end quote): Prince Henry, Vasco da Gama, Ferdinand Magellan, and Ferdinand Mendes Pinto.

Show Slide 13 (da Gama)
De Jaucourt considered that Vasco da Gama had played the “most important role in the great accomplishments” of Portugal by his discovery of the Cape of Good Hope and the route by sea to India.

Again borrowing from Voltaire’s Essay on Customs, de Jaucourt presented Prince Henry as an exemplary hero because he persisted in funding “vast enterprises” despite negative public opinion.

Voltaire had also written that (--quote) “there is nothing greater in the world than what is accomplished by the genius and dedication of a man who struggles against the prejudices of the multitude” (--end quote).

So Prince Henry was presented as an ideal leader, one possessed of an extraordinary vision who had to fight widespread prejudice and ignorance as a prerequisite to the realization of progressive goals, one who took on special relevance in a pro-Enlightenment publication three hundred years later.

Show Slide 12 (discoveries map)

De Jaucourt commented that the flourishing international commerce initiated by Portuguese discoveries had during 260 years “thrown immense riches into Europe.” He also extolled the high degree of development of Portuguese naval forces that had rendered it “master of the major portion of the globe.”

De Jaucourt’s article “INDIA” ended on a less happy note (one of deception and disappointment) by paraphrasing a reflection from Voltaire that the same ambition that had motivated the ingenuity of men to seek new lands and new seas, one that had held such promise, had instead produced disputes and rivalries among Old World powers, and had proved deadly for those conquered, and sometimes for the conquerors as well.

Slide 15: Summary list, Articles …
(Remains on screen for a while)

De Jaucourt, from a Protestant Huguenot background, had studied medicine in Protestant Geneva, and in Leyden.

Protestant, Huguenot members of his family had suffered persecution in France. It is not surprising that de Jaucourt made a point to intercalate into his articles criticisms of religious persecution.

The fourth paragraph of the article PORTUGAL began innocently with a listing of the rivers of Portugal, but switched abruptly to a warning about religion in Portugal:

(quote --) “The Catholic religion is the only one allowed. There are many Jews, but they are hidden. The Inquisition is very severe there” (-- end of quote).

An attentive reader would recall that in despotic France there was also but one religion tolerated, and that the Protestant religious minority, was persecuted, and that egregious miscarriages of justice were not uncommon.

Further on we read that in ancient times the first inhabitants of the area that later became Roman Lusitania, formed several republics, and governed themselves according to their laws and customs. (There seems to be an echo here of Rousseau’s uncorrupted “state of nature,” that assumed that monarchs had usurped the sovereignty of the people).

Toward the end of his article PORTUGAL de Jaucourt cited Voltaire’s approbation of the “conspiracy” that had placed John IV of Braganza on the throne of Portugal, an event also referred to in de Jaucourt’s article “ Inquisition” as a“revolution.”

(NOTE: Leave Slide 15 (summary list) on screen … 3 articles) :

The tragic Lisbon Earthquake of 1755 is mentioned in articles LISBON, EARTHQUAKES and JOSEPH I.

Show Slide 16 (Carmo remains + Poirier’s book cover):

Writing six years after the event in 1761, de Jaucourt commented in his article LISBON” that this (quote--) “ tragic phenomenon inspires questions in curious minds and tears in sensitive souls. I leave it to the conjectures of savants and historians to explain the disaster” (--end of quote).

Show Slide 17 (8.5 earthquake scene from UCB seismographic collection):

Historians of ideas consider that the Lisbon Earthquake of 1755 had a huge impact on contemporary thought. Its most influential and lasting interpretation is readily found in Voltaire’s satirical masterpiece, Candide, which effectively destroyed the deistic, optimistic idea of a providential deity:

Candide arrived in Lisbon with his philosophy tutor Dr. Pangloss during the earthquake, after which they became scapegoats for the Inquisition, in what very surely was not the

“ best of all possible worlds!”

De Jaucourt described both pre- and post-earthquake Lisbon:

Lisbon was (--quote) “ rightly considered one of the principal cities of Europe and the center of prodigious commercial activities. All these beautiful things were erased from the book of life by a sudden unexpected revolution.” (--end of quote).”

Slide 18: Summary List: Articles in the Encyclopedia Related to Portugal

De Jaucourt’s article on the rigors of the Portuguese INQUISITION project a somber image.

Show Slide 19 (auto da fé, pre-earthquake Terreio do Paço):

Near the beginning of his article INQUISITION, de Jaucourt sought to prepare and to entice his enlightened readers by commenting: (--quote) “ this should not bore anyone!” (--end quote).

He then proceeded to insert several pages concerning the INQUISITION from Voltaire’s Essay on Customs.

Concerning Spain and Portugal, the severity and power of the Inquisition was comparable in both nations.

The Inquisition’s expulsion of Jews and Moors from Spain and Portugal had been counterproductive: it had eliminated those inhabitants who lived peacefully, paid taxes, and through commercial activity combined with hard work enriched the realm.

Similarly, Voltaire found that the Inquisition in Portugal’s Goa squelched the very commerce that the Portuguese had originally gone there to foster.

An enlightened reader would not fail to find a parallel in contemporary, totalitarian France, where persecution of Protestant Huguenots had had a deleterious impact on French commercial life and industry -- more than 400,000, including many merchants, had been forced to flee their homeland.

Voltaire approved of John IV’s effort after 1640 to ban the Inquisition from Portugal, an effort that failed because the king could not secure the return of properties that had been seized by the Holy Office.

One hundred years later, according to Voltaire, king Joseph I of Portugal wisely accomplished John IV’s plans by annihilating the Inquisition’s power in his realm:

The Chief Inquisitor was now required to furnish to each accused a written document of accusation, the freedom to choose a lawyer. The Inquisitor had to submit all judgements for review by the king’s council.

In this context I find it surprising that neither Voltaire nor de Jaucourt mentioned the name of the marquês de Pombal, the sometimes enlightened, though quite despotic, ruler of Portugal during the reign of Joseph I, 1750-1777.

Show Slide 20 (Second view of Inquisition torture scene)

Voltaire finished his comments concerning the Inquisition with an assertion that it constituted the main reason Protestants had distanced themselves from the Roman Catholic Church.

At this point De Jaucourt evinced his Protestant leanings by citing an unnamed source, John Calvin perhaps, who had called for Protestants to destroy the terrible tribunal.

 Slide 21: Summary: List of Articles: …

Diderot in his Encyclopedia had deliberately eliminated biographies, lives of kings and saints in the 17 volumes of text that he edited in order to concentrate on new topics for the time -- the sciences, arts and trades.

Charles-Joseph Panckoucke, editor of the five supplementary volumes to Diderot’s Encyclopedia, did include biographical articles of three Portuguese kings: John IV, John V, and Joseph I. I hope to talk about them these on another occasion:

Show Slides 22, 23, 24: Three Kings of Portugal.

Slide 25 “ Ponte 25 de Abril”(on screen while conclusion is read):

In summary, I have presented some examples of how the Encyclopedists included articles concerning Portugal and Portuguese history to disseminate “enlightened” ideas --- to propose the heroic aspects as contemporary, universal models: Prince Henry was identified as “enlightened,” defying ignorance and superstition, for example.

On the “dark side,” the Portuguese Inquisition was condemned as an institution that unreasonably impeded commerce by its focus on the persecution of productive minority inhabitants. In various examples there is indirect, though transparent criticism intended of the French despotic State, which had allied itself with a powerful Roman Catholic Church.

QUESTIONS??

Thank you for your interest and attention.

Original proposal from February 2008 = (this is what I had promised to accomplish):

The image of Portugal in Diderot’s Encyclopédie
The Encyclopédie, or Dictionnaire Raisonné des Arts, des Sciences et des Métiers (35 in-folio volumes, 1751-1780) is the principal, most representative work of the 18th Century Enlightenment, a modern, rational, secular reference work of incalculable influence in contemporary Europe and elsewhere. Diderot’s ultimate, subversive goal was to “changer la façon commune de penser” (to alter the habitual manner of people’s thinking). The Encyclopédie attacked traditional authority and various religious, political, legal, juridical abuses, thereby infuriating the Jesuits and other powerful “bien pensants.” It constituted a major factor in the intellectual preparation for the 1789 French Revolution, as recently re- confirmed in Philipp Blom’s excellent Enlightening the World: Encyclopédie, The Book that Changed the Course of History (2004). While consulting the articles Athéisme, Déisme, and Théisme in the copy of the Encycolpédie housed in the Special Collections area of the Madden Library on my home campus, California State University Fresno, out of curiosity I took time to read several articles and references concerning Portugal, including Portugal, Lisbonne, Jean IV, Jean V, Joseph I, and Tremblements de Terre (Earthquakes). My palestra will summarize these articles and references and comment on the image of Portugal projected in them. These articles for the most part provided the Eighteenth Century reader with useful, objective, detailed information concerning the major historical events in Portuguese history, including the founding of the nation, the great discoveries, the creation of an empire, commerce and wealth that became the envy of all Europe. Details of the tragic 1755 Lisbon Earthquake are recounted accurately and with sympathy for the victims. However, references to the role of the Jesuits and of the Inquisition in Portugal are anything but kind, and cite content from Voltaire’s Essai sur les moeurs.

David A. Ross, Ph.D.

Professor of French and Portuguese

California State University Fresno

559-278-6480

www.csufresno.edu/forlang/
******** Some rescued items (cut to shorten talk to 15 min.)

1. For example, a condemnation of the horrors of the contemporary Portuguese Inquisition allied with the Portuguese State had a universal application to an enlightened condemnation of religious intolerance and to egregious miscarriages of justice anywhere, including and especially in France.
2. For those who are interested, the ARTFL project of the University of Chicago -- in cooperation with the French Centre National de Recherche Scientifique (CNRS) -- has put the entire Encyclopédie on-line.

3. Excised from the end of the discussion of “INQUISITION) =

Note that both Voltaire and de Jaucourt chose to emphasize Catholic injustices and to ignore any perpetrated by Protestants: what happened to Miguel de Servet in Geneva, for example? – why not condemn all persecution and torture perpetratd in the name of religion?

De Jaucourt ended his article on the Inquisition by citing a prediction from baron de Montesquieu, author of the Spirit of the Laws, that posterity would consider the odious institution of the Inquisition as proof certain of the barbarism of his contemporaries, a black mark upon the entire century.

Note that Montesquieu professed an overly optimistic belief, typical of the 18th Century proponents of Enlightenment and progress, that posterity would know an enlightened Europe and World, one finally liberated from the barbarism so prevalent in his own times.

Such an outcome sadly has been slow in coming to full fruition, as we all know.

4. Slide ZZ: Indices 1780, Two Tomes: The publication in 1780 of two tomes of indices to the Encyclopédie greatly increased its usefulness; there are multiple references listed under the entries “Portugal,” and Lisbon,” that I could not have found otherwise.

5. Meaning of “revolution” in the 18th C: In the 18th Century, prior the French Revolution of 1789, the word “revolution” could refer to an abrupt physical or political change. Since 1789 the meaning of the word has come to focus on violent political upset (or to a non-physical, figurative “paradigm shift,” as in “the digital revolution has spawned billions upon billions of gigabytes of data” (NY Times, 4-9-08, p. H.1 and 6: “In Storing 1’s and 0’s, the Question is $.)”

Encyclopedists and the use of Portugal in the Encyclopédie:

The Encylcopedists aimed to foster progress, new discoveries, global commerce, -- hence the positive commentary – as we shall see -- concerning the glorious Portuguese Discoveries, the exploits of Vasco da Gama, the Portuguese contributions to international commerce and prosperity, the justice of the 1640 “Revolution,” and for multiple, enlightened reforms attributed to king Joseph I.

The Encyclopedists questioned all authority, fought superstitions and injustice, which explains their condemnation of the Portuguese Inquisition, the meddling of Jesuits in the politics of Portugal, and Portuguese involvement in the slave trade.

These negative aspects of Portuguese history provided a vehicle for Encyclopedists to insert what they considered universal, enlightened, critical, modern commentary, in an effort to undermine superstitions and abuses wherever despotic alliances of Church and state existed, including in contemporary, totalitarian France.

