PH 482/682, Topics in Modern and Contemporary Philosophy

Prof. Tauber — Fall, 2004

Time: Tuesday/Thursday 9:30-11:00 Office Hours: Tuesday and Thursday 11:00-noon (or by appointment), room 506, 745 Commonwealth Avenue-- Office phone: 353-2604; email: ait@bu.edu
Personal identity comprises a major epistemological and moral theme of 20th century philosophy. We will consider the historical development of selfhood in both domains, with an emphasis on Romantic conceptions of self-consciousness, which have had a major influence on current thinking. Beginning with the early modern construction of the self as an entity, we will explore how a dialectical model replaced a more static formulation, and finally how 20th century philosophers have built upon their Romantic predecessors. Historical overviews will be supplemented by primary readings of Hegel, Schopenhauer, Feuerbach, Marx, Emerson, Thoreau, Kierkegaard, James, and Nietzsche.

Course requirements: Students are expected to read the assigned material before class and portion of the final grade (15%) depends on active participation in class. This proportion of the final grades will factor classroom discussion and preparation. Un-excused absences will result in a half grade deduction for each class missed in excess of four. University rules gbe prepared for discussions. Since the class will be conducted as a seminar, a significant overning plagiarism will be strictly enforced, and suspected academic misconduct will be reported to the Dean. If the Dean judges that misconduct has occurred an F grade will be assigned to the paper. Students are encouraged to review the CAS Academic Conduct Code (copies may be obtained in room 105 of CAS).

Two papers are required: Mid-term paper (35% of final grade): Defining personal identity at the level of the individual has strong resonance with notions of communal identity, i.e., citizenship and collective morality. In considering this general relationship, this paper should seek to show how formulations of personal selfhood translate into the political, social, and moral domains. In drawing out distinctions between pre-19th century formulations with those following, examine a 17th or 18th century philosopher or school of philosophy not discussed to any significant extent by Taylor or Solomon (e.g., Spinoza or a Scottish Enlightenment philosopher like Reid or Smith) and compare and contrast with that of a Romantic or post-Romantic philosopher of your choosing. Evidence of primary source reading is required. The mid-term exam paper is due November 18th. A term paper (50% of final grade) is to be written on a 20th century philosopher’s description of selfhood (or its deconstruction). The subject of study may be chosen from, but not restricted to, existentialists, phenomenologists, post-modernists, pragmatists, cognitive scientists, analytical or political philosophers. (One might select Charles Taylor, i.e., using Part I, and to a lesser extent Part V, of Sources of the Self , to show how this work corresponds to his other political writings.) This paper is expected to be a critical summary and should cite evidence that links the philosopher’s views with those preceding him or her. Approval of the topic must be obtained by October 30th. The term paper is due on Dec. 13th. Details as to specific subject matter, length, and format for each paper will be given in class. Policy regarding late papers will also be specified.
Required texts: Sources of the Self, Charles Taylor (Harvard, 1989); Prize Essay Freedom of the Will, Arthur Schopenhauer (Cambridge); Continental Philosophy since 1750, Robert Solomon (Oxford); Hegel’s Phenomenon of Self-consciousness, L. Rauch and D. Sherman (editors) (SUNY)

Schedule of reading:

September 7 – Introduction

9 – Taylor, pp. 111-142

14 – Taylor, pp. 143-176

16 – No class

21 – Taylor, pp. 177-199

23 – Taylor, pp. 211-247

28 – Taylor, pp. 248-84

30 – Taylor, pp. 355-390

October 5 – Solomon, pp. 1-43

7 – Solomon, pp. 44-73

12 – Hegel, pp. 55-86 (#1-12)

14 – Hegel, pp. 87-102 (#13-31)

19 – Hegel, pp. 103-121 (#32-65)

21 – Hegel, p. 121-124; Solomon, pp. 73-98

26 – Schopenhauer, pp.3-55

28 – Schopenhauer, pp. 56-88

November 2 – Feuerbach, Introduction, Essence of Christianity (“The being of man in general” and “The essence of religion in general”): http://www.marxists.org/reference/archive/feuerbach/works/essence/ec01_1.htm

4 – Marx, Theses on Feuerbach:

 http://www.Marxists.org/archive/marx/works/1845/theses/index.htm

The German Ideology (A. “Idealism and Materialism”: http://www.Marxists.org/archive/marx/works/1845/german-ideology/ch01a.htm and B. “The Illusion of the Epoch”: http://www.marxists.org/archive/marx/works/1845/german-ideology/ch01b.htm)

9 – Henry David Thoreau, Walden, “Economy” http://eserver.org:16080/thoreau/walden00.html

11 – No class

16 – Ralph Waldo Emerson, “Experience” http://rwe.org/works/Essays2nd_Series_2_Experience.htm

18 – Mid-term exam paper due. Henry David Thoreau, Walden, “Sounds” and “Higher Laws” http://eserver.org:16080/thoreau/walden00.html

23 – Soren Kierkegaard, Sickness unto Death (Introductory pages)

30 – James, Principles of Psychology ch. 10, “The consciousness of self” http://psychclassics.yorku.ca/James/Principles/prin10.htm

December 2 – Solomon, pp. 99-126; Nietzsche, Will to Power (excerpts, Books 3 and 4) http://www.publicappeal.org/library/nietzsche/Nietzsche_the_will_to_power/index.htm

7 – Solomon, pp. 127-172

9 – Term paper due. Solomon, pp. 173-203

13 - Final exam paper due
