PHH 3442: Honors History of Modern Philosophy II

Professor: Amy L. McLaughlin; phone/voice mail: 561-799-8586; email: amclaugh@fau.edu; office: HA 125; office hours: Tuesdays 1-4 pm, Thursdays 9-noon, and by appointment.
Course Description and Objectives: The course explores developments in the history of European philosophy in the 19th century through a reading of texts of key philosophers. The course fits into the Harriet L. Wilkes Honors College interdisciplinary, liberal arts curriculum by satisfying the Core requirement in Culture, Ideas and Values, emphasizing writing and critical thinking, and by connecting ideas in the history of philosophy with developments in other fields of inquiry through class discussion and lectures. We will be concerned particularly with issues in cosmology, metaphysics, epistemology, and ethics. We will also consider political and scientific developments during the period and their bearing on the development of ideas. Students will become familiar with key terms and concepts in the course readings, with the associated issues that are addressed by the authors of those readings, with the positions that they adopt with respect to those issues, and with the arguments that they use to support their respective positions. Students should gain general competence in recognizing underlying concepts, analyzing and drawing out the implications of those concepts. Students should become more adept at evaluating and developing philosophical arguments, while enhancing their skills in critical analysis and creative synthesis.
Requirements: The course is writing intensive in nature and satisfies the criteria for Writing Across the Curriculum designation as well as the Gordon Rule writing requirement. The paper assignments for the course are designed to promote analytical, critical, and reflective thinking about the course material. Students will write a total of 9 graded papers: 5 philosophical issue papers (250-300 words), 1 revision and extension of a philosophical issue paper (400-500 words), 1 analytical philosophical essay (1000-1250 words), 1 critical philosophical essay (1300-1500 words), and 1 substantial revision and extension of a philosophical essay (1700-1800 words). In addition, students will engage in at least 6 in-class writing sessions (incorporating ungraded writing exercises of at least 100 words each). Special sessions in class (paper workshops) will be addressed to writing and the revising process. If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term-paper.
Grading: Students will receive substantial feedback on all of the written assignments for which students receive a grade. Philosophical issue papers are graded on a 5-point scale, according to how completely and accurately they address the issues. Philosophical essays are graded according to the criteria listed at the end of this syllabus. Grades will be based on papers (philosophical issue papers: 25%, philosophical essays: 15%, 20%, 25% respectively), and participation in class assignments and discussion: 15%.
Reading: Baird and Kaufmann, Nineteenth-Century Philosophy, 2nd edition, hereafter BK. Some additional readings will be made available, either on reserve or electronically through Blackboard. The following schedule is tentative, to be revised according to the pace we set in the course. The reading listed next to each class date should be done prior to that class meeting.

	Date
	Readings/Prep
	Class Content

	1st Tue
	(none)
	Syllabus, Introductory Material

	1st Thu
	Kant (supplement)
	Duty & The Categorical Imperative

	2nd Tue
	Bentham (BK-all)
	Utilitarianism

	2nd Tue
	1st Philosophical Issue Paper due

	2nd Thu
	Mill (BK-Utilitarianism)
	Utilitarianism (cont’d)

	3rd Tue
	Wollstonecraft (BK + supplement)
	The Rights and Education of Women

	3rd Thu
	Taylor (supplement)
	

	3rd Thu
	2nd Philosophical Issue Paper due

	4th Tue
	Mill (BK-Subjection of Women)
	The Rights and Education of Women (cont’d)

	4th Thu
	[paper proposal]
	Paper Workshop

	5th Tue
	Fichte (BK 21-38)
	German Idealism

	5th Thu
	Hegel (BK 39-48 + supplement)
	German Idealism (cont’d)

	Saturday
	Essay 1 Due (by 3 pm)

	6th Tue
	Hegel (BK 48-58, 92-96)
	

	6th Thu
	Hegel (BK 61-92)
	

	7th Tue
	Marx (BK 308-328)
	Alienation, History, Ideology

	7th Tue
	3rd Philosophical Issue Paper due

	7th Thu
	Marx (BK 340-356)
	Alienation, History, Ideology (cont’d)

	8th Tue
	Marx (BK 356-375)
	

	8th Thu
	Schopenhauer (BK-all)
	World as Will and Idea

	9th Tue
	Feuerbach (BK-all)
	Christianity & The Essence of Man

	9th Thu
	Paper Proposal Conferences (sign up for time slots)

	10th Tue
	Kierkegaard (BK 263-275)
	Christianity & Existentialism

	10th Thu
	Kierkegaard (BK 275-299)
	

	Saturday
	Essay 2 Due (by 3 pm)

	11th Tue
	Kierkegaard (BK 300-307)
	Christianity & Existentialism (cont’d)

	11th Thu
	Nietzsche (BK 447-461)
	Ideology, Morality, Christianity

	11th Thu
	4th Philosophical Issue Paper due

	12th Tue
	Nietzsche (BK 461-476, bottom 495-498)
	Ideology, Morality, Christianity (cont’d)

	12th Thu
	Nietzsche (BK 476-495)
	

	13th Tue
	Comte (BK-all)
	Positivism

	13th Thu
	James (BK-all)
	Pragmatism

	14th Tue
	Peirce (BK-all)
	

	14th Tue
	5th Philosophical Issue Paper due

	14th Thu
	Peirce (supplement)
	Pragmatism (cont’d)

	15th Tue
	Mill (BK-On Liberty)
	On Liberty

	15th Thu
	[paper proposal]
	Paper Workshop

	Final Exam Period
	Essay #3 Due

Bibliography

Baird & Kaufmann, 19th Century Philosophy, 2nd Edition. Upper Saddle River, NJ: Prentice Hall Publishers, 2000.

Werner Blumenberg, Karl Marx, 1962.

Arthur Danto, Nietzsche as Philosopher. New York: Macmillan, 1965.

Patrick Gardiner. Schopenhauer. Baltimore: Penguin, 1963.

Gillis J. Harp. The Positivist Republic: Auguste Comte and the Reconstruction of American Liberalism. University Park: Penn State, 1995.

R.J. Hollingdale. Nietzsche, The Man and his Philosophy. London: Routledge, 1965.

Walter Kaufmann, Nietzsche: Philosopher, Psychologist, Antichrist, 1974.

Kierkegaard, Stages on Life's Way; Concluding Unscientific Postscript

Walter Lowrie, Kierkegaard. Oxford, 1938; and A Short life of Kierkegaard. Princeton, 1942.

A.P. Martinich, Philosophical Writing. Blackwell, 1997.

Alexander Nehemas, Nietzsche: Life as Literature, 1985.

Tom Rockmore. Fichte, Marx, and the German Philosophical Tradition. Carbondale: Southern Illinois, 1980.

Robert Solomon, Continental Philosophy Since 1750: The Rise and Fall of the Self. Oxford: OUP, 1988.

Robert Solomon, In the Spirit of Hegel. New York: Oxford University Press, 1983.

Strunk & White, Elements of Style.

Toews, Hegelianism. Cambridge: Cambridge University Press, 1980.

R. P. Wolff, Understanding Marx. Princeton, 1984.
Sample Philosophical Issue Paper Assignment

Keirkegaard claims that Abraham, unlike Agamemnon, is not a tragic hero. Write an organized, short essay (1-2 pages) that addresses each of the following:

1. Briefly recount the story involving Agamemnon that shows he is a tragic hero.

2. What about Agamemnon’s situation makes it tragic, according to Kierkegaard?

3. Briefly recount the story of Abraham’s attempted sacrifice of Issac.

4. What about Abraham’s situation, in his attempt to sacrifice his son, is different from the tragic hero’s?

5. What is Kierkegaard’s evaluation of Abraham’s situation? Why is it important that he is not a tragic hero?

Criteria Used in Grading Philosophical Essays

A
Outstanding (all of the following): (i) The essay is well organized, contains no significant grammatical or spelling errors, and is written in a coherent, highly effective style. (ii) The essay provides strong evidence of a deep understanding of the relevant principles and arguments. (iii) The essay contains a powerful, insightful argument for a clear and interesting thesis. An insightful argument is one that goes beyond merely repeating points made in class, and is developed on the basis of significant insight into the author’s work. A powerful argument uses plausible and relevant premises in support of an interesting conclusion, and is clear enough so as to avoid potential reasonable misunderstandings.

B
Above-average (all of the following): (i) The essay is well organized, contains few significant grammatical or spelling errors, and is written in an effective style. (ii) The essay provides evidence of a significant understanding of the relevant principles and arguments. (iii) The essay contains an insightful argument for a clear and interesting thesis, but the argument is not as powerful as that in an essay deserving an A.

C
Average (all of the following): (i) The essay is fairly well organized, does not contain too many grammatical or spelling errors, and is written in a satisfactory style. (ii) The essay provides evidence of a fair understanding of the relevant principles and arguments under discussion, though this understanding may be rather superficial. (iii) The essay contains an argument for a relevant thesis, but the argument does little more than repeat points made in class and usually makes only a poor attempt to clarify so as to avoid misinterpretation or misunderstanding.

D
Inadequate (any of the following): (i) The essay is poorly organized, contains numerous spelling or grammatical errors, or is written in a weak style. (ii) The essay shows a poor understanding of the relevant principles and arguments. (iii) The essay has a poorly formulated and poorly supported thesis, or contains little to no philosophical argument.

F/NC
Unacceptable (any of the following): (i) The essay is poorly organized, contains numerous spelling and grammatical errors, lacks general coherence, or is very confused in its expression. (ii) The essay shows a considerable lack in understanding of the relevant principles and arguments, or dramatically misses the crux of the assignment. (iii) The essay has no clear thesis, offers little to no support for the thesis, or is guilty of plagiarism. (The minimum punishment for plagiarism is zero on the essay; the maximum punishment is expulsion from FAU.)

