PH 444/644, Persons and Nature
Prof. Tauber — Spring, 2005

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
The relation of persons to nature is a complex array of epistemological, moral, and metaphysical relationships. Indeed, the very definition of “persons” and “nature” pre-determines philosophical discussions of this question, so in choosing our orientation, we have already “stacked the deck.” Acknowledging the latent, and profound effect of any such choice, this course will examine the roots of a dominant romantic formulation that has given rise to a tributary of modern environmentalism and its various conceptual, aesthetic, and spiritual progeny. To understand the persistent influence of German Idealism, we will explore how Kant, Fichte, Schelling and their followers influenced our own neo-Romantic notions of Man and Nature. More specifically, we will focus on how the Idealists formulated their respective metaphysics and epistemologies (i.e., various modes of rationality, self-consciousness, knowledge) whereby they understood the world and their experience of it.

Course requirements: Since the class will be conducted as a seminar, a significant portion of the final grade depends on active participation in discussions (15%). Students are expected to read the assigned material before class and actively discuss these materials in class. Un-excused absences will result in a half grade deduction for each class missed in excess of four. University rules governing 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).

Three papers are required:
Two short papers are designed to enable students to form a schematic model and summary of a complex cast of actors in order to distill their points of view and respective differences with Kant.

1st short paper:

From Fate of Reason, compare and contrast Kant’s major critics, with particular attention to how they might be understood against Kant’s own major philosophical views. These include, Jacobi, Mendelssohn, Hamann, Herder, Feder, Pistorius, Platner, Reinhold, Schultze, and Maimon.

20% of final grade; due March 15th.

2nd short paper:

Perform the same exercise from German Idealism with Holderlin, Novalis, and Schlegel with Fichte, Schelling, and/or Kant.

15% of final grade; due May 5th.

Term paper (50% of final grade): Students are expected to expand their readings beyond those assigned in class to explore how other philosophers were influenced by German Idealists. There are myriad ways to approach this assignment, and the following suggestions are only clues as to how one might proceed.

1) Focus upon the American Transcendentalists, especially Emerson and Thoreau, and examine how they reflect and refract the debates we include under the label, German Idealism. Through Coleridge and other interpreters, Emerson and his circle were indebted to their European predecessors in various ways. Perhaps, using Parker’s theological writings, Thoreau’s Walden and/or Emerson’s Nature as the focus of inquiry, situate their epistemological and moral projects within the broader German romantic tradition, with an eye fixed towards contemporary American environmentalism. (See especially, Peck and Tauber on Mugar Reserve.)

2) Beiser omits Hegel in German Idealism, an idiosyncratic choice, for Hegel is regarded by most commentators as firmly fixed within the German Idealism movement. A paper examining Hegel’s relationship to Kant, Fichte, and/or Schelling would utilize both Hegel’s own explicit criticism of these philosophers, as well as a wealth of critical commentary.

3) Idealism has a complex history in the 19th century with both adherents (e.g. American Neo-Hegelians [Ohio and St. Louis Schools], late 19th-century British (e.g., Bradley) or American idealists, e.g. Royce), and those who sought to distance themselves from it (e.g., Kierkegaard, Marx, Nietzsche, William James and other pragmatists). Choose a philosopher and read in depth to ascertain his relationship to German Idealism and explain how this later philosophy built upon or rejected the earlier positions.

4) Choose a 20th century philosopher (environmentalist or another variety) and trace his or her intellectual indebtedness to German Idealism.

This paper is due May 10th. 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:

Fredrick Beiser German Idealism. The Struggle Against Subjectivism (Harvard)

Fredrick Beiser, The Fate of Reason. German Philosophy from Kant to Fichte (Harvard)

J. G. Fichte, Introductions to the Wissenschaftslehre (Hackett)

Kant Critique of Pure Reason, Abridged edition (Hackett)

On reserve at Mugar Library:

Karl Ameriks, The Cambridge Companion to German Idealism (Cambridge)

The Spinoza Conversations between Lessing & Jacobi (University Press)

Sally Sedgwick (ed.) The Reception of Kant’s Critical Philosophy, Fichte, Schelling, and Hegel (Cambridge)

Andrew Bowie, Schelling and Modern European Philosophy (Routledge)

Fredrick Neuhouser, Fichte’s Theory of Subjectivity (Cambridge)

Terry Pinkard, German Philosophy 1760-1860. The Legacy of Idealism (Cambridge)

Brigitte Sassen (ed.) Kant’s Early Critics. The Empiricist Critique of the Theoretical Philosophy (Cambridge)

G. di Giovanni and H.S. Harris (eds.) Between Kant and Hegel. Texts in the Development of Post-Kantian Idealism (Hackett)

Schedule of Readings

January 18 – Introduction

20 – Beiser, Fate of Reason, pp. 1-43

25 – Beiser, Fate of Reason, pp. 44-91
27 – Beiser, Fate of Reason, pp. 92-126
February 1 – Kant, “What does it mean to orient oneself to thinking”

Dahlstrom, “Jacobi and Kant”

3 – Beiser, Fate of Reason, pp. 127-192

8 – Beiser, Idealism pp. 1-25; Kant’s First Critique pp. 1-24 (Introduction)

10 -- Kant’s First Critique pp. 25-50 (Transcendental Aesthetic and Transcendental Logic)

15 – Kant’s First Critique pp. 51-77 (On the Deduction of the Pure Concepts of the Understanding)

17 -- Kant’s First Critique pp. 78-128 (Analytic of Principles)

22 – No class

24 – Kant’s First Critique pp. 128-161 (Transcendental Dialectic)

March 1 – Kant’s First Critique pp. 162-196 (Critical Decision of the Cosmological…)

3 – Kant’s First Critique pp. 196-221 (Ideal of Pure Reason; Transcendental Logic of Method)

 Spring Vacation

15 – First paper due; discussion
17 – Second Critique (Concluding chapter) http://www.infomotions.com/etexts/philosophy/1700-1799/kant-critique-141.txt or any text, e.g., Beck’s edition (Hackett)

22 -- Beiser, Idealism pp. 27-60

24 – Beiser, Idealism pp. 61-103

29 – Beiser, Idealism pp. 104-147
31 – No class

April 5 – Beiser Idealism pp. 148- 179

7 -- Beiser, Idealism, pp. 180-216

12 – Beiser, Idealism pp. 217-259

14 -- Beiser, Idealism pp. 260-306

19 – Beiser, Idealism pp. 307-345

21 – Beiser, Idealism, Absolute Idealism pp. 349-374

26 – Beiser Idealism pp. 465- 490

28 – Beiser, Idealism pp. 491-528

May 3 – Beiser Idealism pp. 529-564

5 – Discussion of second paper; second paper due

Term paper due May 10th
