University of Toronto at Mississauga

Department of Philosophy

Fall 2007

PHIL324H5F Syllabus

Instructor: Professor Victoria I. Burke

Course Location: NE 228
Course Time: TTH 1:30-3:00

Office Location: 202B North Building
Office Hours: 3:15-4:00 MW
Office Phone: 905-569-4887
Email: viburke@hotmail.com
.
The Continental Tradition

The continental tradition spans such diverse movements as phenomenology, existentialism, and post-structuralism, the body of European philosophy of the 19th- and 20th-Centuries. PHIL324H5F The Continental Tradition will introduce students to the variety of philosophies in this tradition. We will begin in the 19th-Century with Hegel. Our analysis of Hegel will focus on Hegel’s 1807 Phenomenology of Spirit. Hegel’s Phenomenology claims to be a presuppositionless deduction, and in this sense culminates the modern tradition that began with Descartes’ Meditations. However, the starting point of Hegel’s deduction is sense experience, which aligns it more with the projects of Aristotle and Hume. In addition to examining selections from the Phenomenology, we will consider short selections from the Logic major and the Philosophy of Right. Against the background of Hegel, we will then turn to Nietzsche’s transformation of the idea of history into the conceptualization of a decline: the history of philosophy has been the history of an error. Nietzsche’s madman proclaims that “God is dead!” and “We have killed him!” and Nietzsche thus seeks to liberate us from metaphysics, an oppressive source of authority. Developing Nietzsche’s rejection of metaphysics, Heidegger’s phenomenology introduces the conception of Dasein’s being-in-the-world. Credited with establishing the “displacement of the subject,” Heidegger characterized Dasein as immersed unreflective knowing with the conception of the “ready-to-hand” in the 1927 Being and Time. In his later writings, he challenged the discourse of humanism and the centred subject that it requires, and he raised questions about the nature of our relationship to and dependence upon technology. Sartre’s existentialism is an atheistic humanism that emphasizes human responsibility for our actions. We are abandoned to a world without God in which we must assume responsibility for shaping our destiny alone. Sartre’s partner Simone De Beauvoir built upon his work to initiate the European tradition of feminism with the seminal text The Second Sex that was so influential that much of what it says is now common knowledge. Michel Foucault is best known for his critical studies of various social institutions, such as psychiatry and prisons. In PHIL324H5F, we will examine his critical analysis of the categories defining sexuality from the 19th-Century in his 1976 History of Sexaulity, Volume I. Foucault’s work is concerned with power, and the relationship between power, knowledge, and discourse, and his work is sometimes described as post-modernist or post-structuralist, although he rejected such labels. One of the ways in which the post-structuralist movement developed in the 20th-Century was through the discourse of psychoanalysis, which combined Freud’s original insights with post-structuralist insights concerning language, the symbolic order. We will examine this tradition in the work of psychoanalyst Jacques Lacan and the feminist reworking of his ideas in Julia Kristeva, also a psychoanalyst. The continental European tradition is a rich and diverse tradition, and we will only begin to sample it in this one-term course. Nevertheless, students enrolled in PHIL324H5F should gain an appreciation for the roots and forms of phenomenology, existentialism, and post-structuralism.
Required Texts:

Kristeva, The Portable Kristeva
Heidegger, Basic Writings

Foucault, History of Sexuality, Volume I

Sartre, Existentialism and Humanism
Lacan, Feminine Sexuality

Photocopy packet

Distribution:
3 Short (3-4 page) Text Analyses: 20% each

Term Paper: 40%

Obtaining courses texts: The five books and the photocopy packet are available in the university bookstore.

Guidelines for submitting written work: The essays must be submitted on white 8.5 x 11 paper, typed double-spaced. Students must keep a copy of their work for their own files in case the paper should become lost. If the paper becomes lost (by the student, the department secretary, or the Instructor), it is the student's responsibility to be able to replace it. Papers may not be submitted electronically via e-mail or by fax.

Deadlines: The deadlines for the short papers are October 9, October 30, and November 20. 2007. The Term Paper is due on December 7, 2007. If papers are submitted late, 10% will be subtracted from the student’s grade for every day that the paper is late. There is a drop box on the second floor of the North Building into which students can deposit late papers. On December 7, I will hold office hours to collect the Term Papers from you. If you want your term paper back after it is graded you must give me a self-addressed stamped envelope when you turn in your paper.
Readings and Lectures: Students should read the assigned material prior to the lecture, and should bring the texts to class as the lectures will involve careful and close examination of the readings. In the assigned written work, students will be assessed on the basis of their comprehension and synthesis of both the reading material and the lectures. In a class of this size no records of attendance can be kept. However, regular attendance is crucial to strong performance on the written assignments and is thus highly recommended.
Email: Philosophical questions will not be answered on email. Students must make use of class time and office hours to have their questions answered. Only short administrative questions will be answered on email. You can expect a response within 48 hours.
Course Schedule

WEEK 1
September 11: Course Introduction: Hegel and the Continental Tradition
No Readings
September 13: Hegel
Readings: “With What Must Science Begin?” pp. 67-78; Phenomenology of Spirit, “Introduction,” pp. 46-57; “Sense-Certainty,” pp. 58-66 (all photocopies)
WEEK 2

September 18: Hegel
Readings: “Perception,” pp. 67-79; Houlgate, “History and Truth,” pp. 4-25 (all photocopies)

September 20: Hegel

Readings: Phenomenology of Spirit, pp. 104-119; selection from Kojeve, Introduction to the Reading of Hegel, pp. 3-30 (all photocopies)

WEEK 3

September 25: Hegel
Reading: Phenomenology of Spirit, 383-409; 263-289; Russon, “The Ritual Basis of Self-Identity, pp. 169-183 (all photocopies)
*Instructions for Text Analyses posted
September 27: Hegel

Reading: Philosophy of Right, pp. 15-36 (photocopy)
WEEK 4

October 2: Nietzsche
Reading: “On Truth and Lie in the Extra-Moral Sense,” The Portable Nietzsche, pp. 42-47 (photocopy)
October 4: Nietzsche
Reading: “The History of an Error,” The Portable Nietzsche, pp. 485-486 (photocopy)
WEEK 5

October 9: Nietzsche

Reading: “Zarathustra’s Prologue,” The Portable Nietzsche, pp. 121-137 (photocopy)

*1st Analysis due
October 11: Nietzsche

Reading: “Zarathustra’s Prologue,” cont’d.
WEEK 6

October 16: Heidegger
Reading: “Being and Time: Introduction” Basic Writings, pp. 37-89
October 18: Heidegger
Reading: “Being and Time,” cont’d.
WEEK 7

October 23: Heidegger
Reading: “The Origin of the Work of Art,” Basic Writings, pp. 143-187

October 25: Heidegger
Reading: “Letter on Humanism,” Basic Writings, pp. 193-242
WEEK 8

October 30: Sartre

Reading: Existentialism and Humanism (complete)

*2nd Text Analysis due

November 1: Sartre

Reading: Existentialism and Humanism, cont’d.

WEEK 9

November 4: Last Day to drop Fall courses

November 6: De Beauvoir

Reading: The Second Sex, pp. pp. xix-xxxv (photocopy)
November 8: De Beauvoir

Reading: The Second Sex, pp. 66-139 (photocopy)
WEEK 10

November 13: Foucault
Reading: The History of Sexuality, "We 'Other Victorians'", pp. 1-13; "The Repressive Hypothesis", pp. 15-49; "Scientia Sexualis", pp. 51-73

*Instructions for the Term Paper posted
November 15: Foucault

Readings: The History of Sexuality, "The Deployment of Sexuality", pp. 75-131; "Right of Death and Power over Life", pp. 133-159
WEEK 11

November 20: Lacan
Reading: Feminine Sexuality, “Introduction I,” Juliet Mitchell, pp. 1-26
*3rd Text Analysis due

November 22: Lacan
Reading: Feminine Sexuality, “Introduction II, Jacqueline Rose, pp. 27-57
WEEK 12

November 27: Lacan
Reading: “The Meaning of the Phallus,’ pp. 74-85
November 29: Kristeva
Readings: “Revolution in Poetic Language,” pp. 27-89; Desire in Language,” pp. 93-114
WEEK 13

December 4: Kristeva
Readings: “Woman’s Time,” pp. 349-68; Motherhood According to Giovanni Bellini,” pp. 301-307; “Might Not Universality Be … Our Own Foreignness?” pp.282-294

December 6: Kristeva, cont’d.
Readings: “Powers of Horror,” pp. 229-263; “:Stabat Mater,” pp. 308-331
December 7: Term Paper due

Bibliography for Photocopy Packet

DeBeauvoir, Simone. The Second Sex. Trans. H. M Parshley. New York: Vintage Books, 1080. pp. xix-xxxv, 66-139. ISBN 0-679-72451-6; 746 pp.

Hegel, G.W.F. Phenomenology of Spirit. Trans. A.V. Miller. Oxford: Oxford University Press. pp. 46-79; 104-119; 263-289. ISBN 0-19-824597-1; pp. 595.

Hegel, G.W.F. “Introduction.” Philosophy of Right. Trans. T.M. Knox. Oxford: Clarendon Press, 1952. pp. 14-36. ISBN: 0-19-500276-8; 382 pp.

Hegel, G.W.F. “With What Must Science Begin?” Science of Logic. Trans. A.V. Miller. Atlantic Highlands, NJ: Humanities Press, 1989. pp. 67-78. ISBN 0-391-030601-7; pp. 844.

Houlgate, Stephen. “History and Truth.” An Introduction to Hegel: Freedom, Truth, and History. Oxford: Blackwell Publishing, 2005. pp. 4-25. ISBN 0-631-23063-7; pp. 314.

Kojeve, Alexandre. Introduction to the Reading of Hegel. Trans. James H. Nichols, Jr. New York: Basic Books, 1969. pp. 3-30. Library of Congress Card Catalog No: 70-78467; 287 pp.

Nietzsche, Frederich. The Portable Nietzsche. Ed. and Trans. Walter Kaufmann. New York: Penguin Books, 1954. pp. 42-47; 121-137; 485-486. ISBN 0-14-015-062-5

Russon, John. “The Ritual Basis of Self-Identity.” Reading Hegel’s Phenomenology. Blommington: Indiana University Press, 2004. pp. 169-183. ISBN 0-253-34421-2; 299 pp.

Plaigarism is a serious offence and will be prosecuted: the University of Toronto code of conduct is published at: http://www.utoronto.ca/academicintegrity/
