PH 482, Topics in Modern and Contemporary Philosophy

Prof. Tauber — Fall, 2006

Time: Tuesday/Thursday 12:30-2:00 Office Hours: Tuesday and Thursday 11:00-noon (or by appointment), room 506, 745 Commonwealth Avenue -- Office phone: 353-2604; email: ait@bu.edu
“Poetry heals the wounds inflicted by reason.” Novalis

With the aim of characterizing certain themes in contemporary philosophy, we will examine the role of poetry and myth in the writings of Plato and Nietzsche. We will explore how philosophy emerged from Greek myth and in the process kept some of its older religious heritage, then modified it, and finally exchanged that poetic discourse for an analytic one. Our readings are divided between a consideration of philosophy’s ancient origins and how those embedded concerns and methods have resurfaced in our contemporary era. After considering how Plato set the dichotomy of poetry/myth and philosophy, we will explore the “buried” presence of the poetic in his dialogues and in philosophy’s contemporary expression. While the readings focus on Plato, intense study of Nietzsche and contemporary philosophical interpretations of Plato’s conception of philosophy are designed to explore the hidden poetic in current philosophy and responses to the tensions thereby invoked.

Course requirements: Students are expected to read the assigned material before class and be prepared for discussions. Since the class will be conducted as a seminar, a significant portion of the final grade (10%) depends on active participation in class. Un-excused absences will result in a half grade deduction for each class missed in excess of three. Note, while 90% of the final grade is determined by written assignments, missed classes serve as a negative corrective for seminar participation. Further, the papers are dependent on understanding classroom discussions.

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).

Two papers are required: Mid-term paper (40% of final grade): The emergence of Greek philosophy from its religious-mythical roots is a complex story. To understand Plato’s own cultural and intellectual heritage, explore the relationship of myth and philosophy in the pre-Socratic period. I suggest reading a wide variety of opinion, including Brisson, Vlastos, Vol. 1; pp. 3-32; 112-123; Cornford, Vernant, y Gasset (which are on reserve at Mugar Library). The mid-term paper is due November 2nd.

A term paper (50% of final grade) is to be written on Nietzsche’s complex views of the tensions between philosophy and poetry, myth, and dramatic tragedy. Building on our reading of The Birth of Tragedy and Philosophy in the Tragic Age of the Greeks, this paper should explore how Thus Spoke Zarathustra expresses Nietzsche’s methods and themes with the goal of understanding to what purpose he has used a mythic structure to present his philosophy. This analysis will thus require a critique of Nietzsche’s views of rationality and systematic philosophy. Beyond Zarathustra, other works should be cited in this regard, such as Nietzsche’s own poetry, and for those most ambitious, the moral works, which directly answer Nietzsche’s critique of “Socratic reason.” The critical exercise, in the end, must discuss whether a synthesis of two apparently different orientations – poetic and analytical – is possible. If not, what is the role of poetry or myth in Nietzsche’s philosophy? More directly, How does Nietzsche’s use of myth change philosophy and to what end? Finally, in consideration of Zuckert’s Postmodern Platos, how does Nietzsche influence later philosophy in terms of his own agenda? The term paper is due on Dec. 12th. 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:
Julius Elias, Plato’s Defense of Poetry (SUNY 0-873-958071)

Catalin Partenie (ed.), Plato, Selected Myths (Oxford 019-2805088) or preferably another edition of Plato’s complete Dialogues.

Friedrich Nietzsche, The Nietzsche Reader (Blackwell 0631226540)
Catherine Zuckert, Postmodern Platos (Chicago 0-226-9931-0)

Recommended: Luc Brisson, Plato the Myth Maker (Chicago 0-226-07519-2)

Leszek Kolakowski, The Presence of Myth (Chicago 0-226-45057-0)
Schedule of Readings

September 5 – Introduction
7 – Elias pp. 1-38; Partenie, Introduction vii-xxx
12 – Elias pp. 38-74
14 – Elias pp. 75-118
19 – Elias pp. 121-131 (Eschatology); corresponding Platonic myths
21 – Elias pp. 132-143 (love and soul); corresponding Platonic myths
26 – Elias pp. 144-152 (cosmology); corresponding Platonic myths
28 – Elias, Political myths I; corresponding Platonic myths pp. 153-183

October 3 -- no class

5 -- Elias, pp. 184-238; corresponding Platonic myths
10 – no class

12 – Nietzsche, “Tragic Age of the Greeks”
17 – Nietzsche, “Tragic Age” cont.
19 – Nietzsche, “On truth and lies”

24 -- Nietzsche, Birth of Tragedy
26 -- Nietzsche, Birth of Tragedy
31 – Nietzsche, Birth of Tragedy
November 2 -- Human, All too Human; Mid-term paper due

7 -- Zuckert, chapter 1

9 -- Zuckert, chapter 2

14 -- Zuckert, chapter 3
16 – Zuckert, chapter 4
21 -- Zuckert, chapter 5
22 – Zuckert, chapter 6
23 No class (Thanksgiving)

28 -- Zuckert, chapter 7
30 -- Zuckert, chapter 8
December 5 -- Zuckert, chapter 9
7 – Conclusion

12 – Final paper due at High Noon. discussion of final paper

