[image: image1.jpg]


Phenomenology
(PHP   4782)
Fall   2011
T-R,  9:30-10:50  a.m.
BU  105
Instructor: Dr.  Marina  P.  Banchetti
Office: AL  183
Contact Information:  297-3816  or
banchett@fau.edu
Office Hours:  M-W,  2:00-3:00  p.m.
T-Th,  11:00  a.m.-12:00  p.m.
Credit Hours:  3  credits
Textbooks Required:
Martin  Heidegger,  Basic  Writings,  ten  key  essays,
plus  the  introduction  to  Being  and  Time,  revised
and  expanded  edition,  edited  by  David  Farrell
Krell  (San  Francisco:  Harper  San  Francisco,  1993).
Philippe  Halsman,  Dali  Atomicus  (1948)
Textbooks Required:  (Continued)
Jean-Paul  Sartre,  The  Transcendence  of  the  Ego:  An  Existentialist  Theory  of  Consciousness,  translated  and
annotated,  with  an  introduction,  by  Forrest  Williams  and  Robert  Kirkpatrick  (New  York:  Hill  and  Wang,
1960).
Maurice  Merleau-Ponty,  The  Primacy  of  Perception,  translated  and  with  an  introduction  by  James  M.  Edie
(Evanston,  Indiana:  Northwestern  University  Press,  1964).
Additional  readings  by  Edmund  Husserl  and  on  Husserl,  Heidegger,  Sartre,  and  Merleau-Ponty  are
available  on  the  MyFAU  course  site,  under  “Files”.
Course Pre-Requisites, Co-Requisites, and Role in Curriculum:
This  3-credit  course  fulfills  the  20th  century  philosophy  requirement  for  the  philosophy  major.  
Catalog Description:
A  careful  and  in-depth  examination  of  20th  century  phenomenology.  The  course  may  include  the
reading  of  original  texts,  secondary  sources,  or  both.  Special  emphasis  is  placed  on  the  study  of

2
Husserl,  Heidegger,  Merleau-Ponty,  Sartre,  and  Beauvoir.
Contemporary  developments  in
phenomenology  will  also  be  examined.
Course Description:
This  course  offers  a  careful  and  in-depth  examination  of  20th-century  phenomenology.  The  course  may
include  the  reading  of  original  texts,  secondary  sources,  or  both.  Special  emphasis  is  placed  on  the  study
of  Husserl,  Heidegger,  Merleau-Ponty,  Sartre,  and  Beauvoir.  Contemporary  developments  in
phenomenology  will  also  be  examined.
Course Objectives:
A  careful  and  in-depth  critical  examination  of  20th  century  phenomenology  through  the  study  both  of
original  writings  and  of  secondary  sources.
Special  emphasis  is  placed  on  the  method  of
phenomenological  analysis  as  first  developed  by  Edmund  Husserl  and  as  revised  by  Martin  Heidegger,
Jean-Paul  Sartre,  and  Maurice  Merleau-Ponty  and  on  the  application  of  the  phenomenological  method  of
analysis  to  the  examination  of  consciousness,  phenomena,  and  lived  experience.  Contemporary
developments  in  phenomenology  will  also  be  examined.
The  course  will  also  provide  students  with  an  understanding  of  phenomenology  as  a  particular  type  of
philosophical  method  and  how  this  method  can  function  in  the  study  of  a  great  variety  of  human
experiences  and  within  disciplines  other  than  philosophy  (i.e.,  to  the  study  of  religious  experience,
psychological  phenomena,  sociological  phenomena,  cultural  phenomena,  etc.).
Course Mechanics:
Each  class  period  will  consist  of  lecture  and  discussion  on  the  readings  assigned  during  the  previous  class
period.
Students  are  expected  to  come  to  class,  to  be  on  time,  and  not  to  leave  class  early.  Additional  readings
may  be  passed  out  either  at  the  beginning  or  at  the  end  of  class.  All  announcements  of  relevance  to  the
course  and  to  the  student's  grade  will  be  made  either  at  the  beginning  or  at  the  end  of  class.  Thus,
students  coming  to  class  late  or  leaving  early  will  miss  important  information  and  will,  as  a  consequence,
jeopardize  their  own  grade.
Students  are  expected  to  come  to  class  prepared,  i.e.,  they  are  expected  to  have  done  the  reading  assigned
during  the  previous  class  period.  All  lectures  will  be  given  using  the  reading  as  a  reference,  and  having
done  the  reading  ahead  of  time  will  enable  the  students  not  only  to  follow  the  lecture  but  also  to
contribute  constructively  to  the  class  discussion.
Students,  as  mentioned  above,  are  expected  to  be  in  class  consistently.  The  material  is  of  a  highly  abstract
and  complex  nature  and  cannot  be  immediately  grasped  without  the  assistance  of  the  professor  and,  thus,
without  regular  class  attendance.
Further,  class  lectures  may  appear  to  be  incomprehensible  if  the
student  has  not  read  the  material  previously  assigned.  Thus,  absences  and  lack  of  preparation  will  reflect
negatively  upon  the  student's  final  grade.
Academic Expectations:
IMPORTANT:  As  a  professor,  I  have  high  academic  expectations  from  students.  My  courses  are
conducted  as  University-level  courses,  not  as  extensions  of  high  school  classes.
All  students  are  expected  to  have  successfully  made  the  transition  from  high  school  to  University,  in
terms  of  1)  intellectual  and  personal  maturity,  2)  serious  attitude,  3)  clear  priorities,  4)  self-discipline,

3
5)  commitment,  6)  work  ethic,  and  7)  time  management  skills.  These  intellectual  and  personal  traits
are  imperative  for  success  in  this  course.
One  difference  that  distinguishes  college  level  classes  from  high  school  classes  is  that,  in  college,  the
burden  of  the  educational  effort  is  on  the  shoulders  of  the  student  --  the  professor  conveys  information
and  answers  questions,  but  it  is  the  student's  responsibility  to  become  an  "active"  learner.
Another  difference  is  the  amount  of  "outside"  work  (i.e.,  "homework")  that  is  required  for  a  class.  The
traditional  college  norm  is  that,  for  every  "credit  hour"  (i.e.,  standard  50  minute  period)  per  week
spent  in  the  classroom,  a  student  should  plan  on  spending  at  least  two  hours  per  week,  outside  the
classroom,  learning  the  subject  matter  of  the  course.
Florida  Atlantic  University  conforms  to  the  above-described  expectations.  Therefore,  students  in  this
course  will  be  assigned  and  expected  to  complete  a  minimum  of  two  hours  of  course  work  outside  of
class  for  every  one  credit  hour.
Since  this  course  meets  for  four  (4)  hours  per  week,  students  are  advised  to  spend  a  minimum  of  eight
(8)  hours  per  week,  outside  of  class,  reading  the  assignments,  reviewing  lecture  notes,  and  otherwise
studying  the  material  until  it  is  fully  mastered.
Students  are  expected  to  come  to  class  prepared.  This  means  that  they  are  expected  to  have  read  and
digested  the  material  reading  assigned  during  the  previous  class  period  and  reviewed  previous
lecture  notes.  Classes  will  be  conducted  by  using  the  reading  and  previous  lectures  as  a  reference,  and
students  will  not  be  able  to  contribute  constructively  to  the  class  discussion  unless  they  have  digested
the  material  from  the  reading  and  from  previous  lectures
If  a  student  is  unable  to  purchase  the  textbooks  right  away,  for  any  reason,  it  is  his/her  responsibility
to  find  a  way  to  access  the  assigned  readings  until  he/she  is  able  to  purchase  the  books.
No excuses  will  be  accepted  for  not  completing  the  required  reading  in  a  timely  manner  and  as
assigned.
Attendance  will  not  be  taken  in  this  class.  However,  given  the  abstract  and  highly  complex  nature  of
the  subject  matter,  students  are  strongly  advised  not  to  miss  class,  not  to  be  late,  and  not  to  leave  early
(see  also  the  “Policy  on  Classroom  Conduct”  on  p.  6  of  this  syllabus).
Course Evaluation Method:
Quizzes
There  will  be  regular  quizzes  throughout  the  semester.  At  the  end  of  the  semester,  the  quiz  grades  will
be  averaged  and  this  average  will  be  worth  1/6  (16.67%)  of  your  class  grade.  Students  will  receive  a  '0'
for  each  quiz  that  is  missed.  They  are,  thus,  strongly  advised  not  to  be  absent,  not  to  be  late  for  class,  and
not  to  leave  class  early.  The  quizzes  will  be  announced  ahead  of  time  and  will  cover  the  material
discussed  in  previous  lectures  and/or  the  reading  material  assigned  during  the  previous  class  period
Section  Exams
In  addition,  there  will  be  an  exam  after  every  section  (four  sections  will  be  covered).  Each  of  these  exams
will  be  worth  1/6  (16.67%)  of  your  class  grade.  The  date  for  these  exams  will  be  announced  at  least  three
weeks  before  the  exam.
Final  Exam
There  will  also  be  a  cumulative  final  exam,  which  be  worth  1/6  (16.67%)  of  the  class  grade.  Students  will
receive  a  '0'  for  each  exam  that  is  missed.  The  date  for  the  final  exam  will  be  on  Thursday, December 1,
7:45-10:15 a.m.

4
Grading Policy:

Quiz  Average:  16.67%

Section  Exams:  66.67%  (16.67%  each)

Final  Exam:  16.67%
Grading Scale:
100-92:  A
91-90:  A-
89-88:  B+
87-82:  B
81-80:  B-
79-78:  C+
77-72:  C
71-70:  C-
69-68:  D+
67-62:  D
61-60:  D-
Below  60:  F
Make-up policy:
As  stated  above,  the  dates  for  all  quizzes  and  exams  are  listed  on  the  syllabus,  and  students  will
receive  a  ‘0’  for  each  missed  quiz  and/or  exam.  There  will  be  no  make-up  work  permitted  in  this
course.
The  only  exceptions  to  this  make-up  policy  will  be  in  case  that  a  quiz  or  exam  is  missed  due  to  illness
or  other  University-approved  absence.  In  such  cases,  students  are  expected  to  notify  the  professor  as
required  by  University  policy  (please  see  “Attendance  and  University  Absence  Policy”,  on  p.  6  of  this
syllabus,  for  a  list  of  approved  University  absences).
If  a  quiz  or  exam  has  to  be  missed  due  to  illness,  the  student  is  responsible  for  bringing  written
documentation,  signed  by  a  medical  professional,  upon  his/her  return  to  University.
If  a  quiz  or  exam  has  to  be  missed  due  to  another  University-approved  absence,  the  student  is
responsible  for  notifying  the  professor  prior  to  the  date  of  the  examination  and  to  bring  written
documentation  to  justify  the  absence.
In  both  of  these  cases  only,  the  professor  will  arrange  for  the  student  to  make-up  the  missed  exam
during  the  professor’s  office  hours.
Extra-Credit Policy:
There  will  be  absolutely no extra credit  work  permitted  in  this  course.
Policy on Incompletes:
As  a  general  rule,  incompletes  will  not  be  given  in  this  course.  However,  should  there  be  a  case  in
which  I  believe  that  a  student  genuinely  merits  receiving  a  grade  of  ‘I’,  the  following  University  policy
must  and  will  be  followed:

5
Should  a  student  wish  to  receive  an  ‘I’  (Incomplete)  grade  for  this  course,  that  student  must  provide
(1)  a  written  request  stating  his/her  reasons,  and  (2)  written  documentation  to  support  hi/her  reasons
for  requesting  the  incomplete.
Without  exceptoin,  the  student  making  the  request  must  have  completed  at  least  70%  of  the  course
work,  and  must  be  passing  the  course  with  at  least  a  ‘C’  average.
At  this  point,  l  will  consult  the  Chair  of  the  department  and,  if  both  the  Chair  and  I  approve  of  the
student’s  request,  I  will  decide  upon  a  deadline  for  the  work  to  be  completed  by  the  student.
In  all  cases,  University  policy  states  that  if  the  work  is  not  completed  by  the  established  deadline,  the
Registrar’s  Office  will  automatically  change  the  ‘I’  to  an  ‘F’.
Once  the  student  has  turned  in  all  of  the  work  required  to  complete  the  course  by  the  stated  deadline,
he/she  bears  full  responsibility  for  following  through  and  confirming  that  the  ‘I’  has  been  changed  to
a  grade.
Absolutely no exceptions  will  be  made  to  this.
Policy on Plagiarism:
“While  those  who  pass  on  their  knowledge  to  us  through  their  writings  deserve  our  thanks,  those  who
steal  the  writings  of  others  and  present  them  as  their  own  ideas  deserve  the  greatest  reproach  […]  and
are  deserving  of  strict  reprimand  and  punishment.”  (Marcus  Vitruvius  Pollio,  De  architectura  libri
decem,  Book  VII,  Introduction,  Part  3.  London:  Benjamin  Bloom  Pub.,  1968)
Plagiarism,  i.e.,  the  presenting  of  the  words  or  ideas  of  another  person  as  one’s  own,  is  a  serious
academic  offense,  which  may  result  in  failure  in  a  course  or  in  suspension  from  the  University.  The
philosophy  department  and  its  faculty  will,  absolutely and without exception,  enforce  the  University
policy  regarding  plagiarism.
Quotation  of  another  person’s  words  must  be  indicated  in  one  of  the  standard  ways.  This  applies  to  all
quoted  material,  including  passages,  sentences,  and  important  parts  of  sentences  hat  are  used  verbatim.
Do  not  paraphrase  or  virtually  quote  passages  by  changing  a  few  words  or  the  word  order.
Relating  the  information  in  a  quote  by  using  different  word  or  expressions,  without  paraphrasing,  also
requires  citation.
As  well,  the  use  of  another  person’s  ideas,  even  without  quoting  or  paraphrasing,  requires  citation.
The  source  of  all  quoted  matter  and  the  source  of  all  ideas  and  information  that  are  taken  from  the
work  of  another  person  and  that  are  not  a  matter  of  general  knowledge  must  be  indicated  by  the
proper  use  of  reference  notes.  Remember  this:  When  in  doubt  as  to  whether  or  not  citation  is  required,
it  is  better  to  be  safe  and  use  reference  notes  than  not  to  use  them.
If  not  familiar  with  the  proper  use  of  reference  notes,  either  consult  with  your  professor  or  consult  one
of  the  many  reference  manuals  available  in  the  library  (such  as  the  MLA  manual  of  style,  the  Chicago
manual  of  style,  or  the  APA  (American  Psychological  Association)  manual  of  style).  Always  inquire
whether  your  professor  has  a  particular  stylistic  preference  regarding  citations  (that  is,  either  MLA,
Chicago  style,  or  APA).
Remember  this:  Reference  notes  show  that  an  idea  or  information  came  from  a  published  source.
Quotation  marks  show  that  the  specific  words  of  another  person  are  being  used.  Students  are  expected
to  be  familiar  with  section  6C5-4.001  of  the  Florida  Administrative  Code  (printed  on  p.  72  of  the
University  Catalog),  which  describes  the  penalties  incurred  by  students  when  they  engage  in  academic
irregularities  such  as  plagiarism.

6
Policy on Classroom Conduct:
The  college  or  University  classroom  is  a  place  for  the  conveyance  of  knowledge.  Ideally,  there  is
interaction  between  the  professor  and  the  students  that  helps  facilitate  the  achievement  of  this  goal.
For  this  reason,  a  set  of  customary  rules  of  courtesy  apply  to  classroom  situations,  particularly  at  the
college  level.  Both  professors  and  students  have  rights  and  responsibilities,  both  should  respect  the
other,  both  should  do  all  they  can  do  to  help  the  educational  process  to  achieve  its  maximum
effectiveness  and  to  help  the  classroom  truly  become  an  environment  for  learning.  Although  not
exhaustive,  the  rules  below  provide  some  of  the  specific  expectations  that  are  to  be  met  by  students  in
this  class.
Students  are  expected  to  come  to  class  consistently,  to  be  on  time,  and  not  to  leave  class  early.  Such
behavior  is  considered  rude  and  disrepectful  to  the  professor  and  to  the  other  students.  If  a  student
must  leave  class  early  on  a  particular  day,  he/she  should  inform  the  professor  at  the  beginning  of
class.
Students  should  always  communicate  with  the  professor  and  with  other  students  in  a  respectful
manner.  Standards  of  proper  communication  also  apply  to  e-mail  exchanges.  E-mails  should  be
courteous  and  respectful  and  should  not  be  written  in  an  overly  informal  tone.  Students  should  not
expect  an  immediate  response  from  the  professor  to  their  e-mails.  However,  under  normal
circumstance,  a  response  to  a  student  ‘s  e-mail  will  be  sent  in  a  timely  manner.
Students  are  highly  encouraged  to  speak  with  the  professor  during  office  hours,  if  they  have  any
questions  regarding  the  material  being  covered  that  require  more  time  to  answer  than  the  time
available  in  class.  Students,  however,  should  not  monopolize  the  office  hours  at  the  detriment  of  other
students.  Students  who  cannot  meet  with  the  professor  during  office  hours  are  required  to  make  an
appointment,  if  they  wish  to  meet  with  the  professor  at  a  different  time.  Students  should  not  simply
casually  drop  by  the  professor’s  office,  outside  of  office  hours,  without  having  made  an  appointment.
Students  are  expected  to  be  attentive  to  lectures,  to  questions  raised  by  other  students,  and  to
classroom  discussions  in  general.  Students  should  avoid  monopolizing  or  interrupting  classroom
discussion.
Eating  and  drinking  in  class,  as  well  as  the  use  any  electronic  devices,  are  not  permitted.  As  well,
video  taping  or  recording  of  class  lectures  is  not  permitted.  Cellular  phones  and  pagers  should  be
turned  off.  Students  should  wait  until  after  class  to  return  any  calls  received  or  to  send  text  messages.
Drop-Dates:
The  students  are  advised  to  keep  the  following  dates  in  mind:
August 22:  Last  day  to  register/drop/add  or  withdraw  with  full  refund.
August 30:  Last  day  to  register/drop/add  or  withdraw  without  receiving  a  W.
October 10:  Last  day  to  drop  or  withdraw  without  receiving  F.
Officially  dropping  a  course  is  the  student's  responsibility.  If,  for  whatever  reason,  a  student  stops
attending  class,  completing  the  assignments,  or  taking  the  tests,  that  student  should  make  sure  he/she
officially  drops  this  course.  Otherwise,  he/she  will  receive  an  'F'  in  the  course.  No  exceptions  will  be
made  to  this.
Official Holidays and Breaks:
September 1:  Labor  Day.
November 11:  Veteran’s  Day.
November 27-30:  Thanksgiving  Recess.

7
Other Important Dates:
November 26:  Last  day  of  classes.
December 1-3:  Reading  Days
December 4-10:  Final  examination  week.
December 15:  Grades  due  in  Registrar's  office  by  9:00  a.m.
Accommodations for Students with Disabilities:
In  compliance  with  the  Americans  with  Disabilities  Act  (ADA),  students  who  require  special
accommodations  due  to  a  disability  to  properly  execute  coursework  must  register  with  the  Office  for
Students  with  Disabilities  (OSD)  located  in  Boca  Raton  -SU  133  (561-297-3880),  in  Davie  -LA 203  
(954-236-1222),  in  Jupiter  -SR  139  (561-799-8585),  or  at  the  Treasure  Coast  -CO  128  (772-873-3305),  and follow  all  OSD  procedures.
Attendance and University Absence Policy:
Students  are  expected  to  attend  all  of  their  scheduled  University  classes  and  to  satisfy  all  academic
objectives  as  outlined  by  the  instructor.  The  effect  of  absences  upon  grades  is  determined  by  the
instructor,  and  the  University  reserves  the  right  to  deal  at  any  time  with  individual  cases  of  non-
attendance.
Students  are  expected  to  be  familiar  with  and  abide  by  the  University’s  absence  policy  and,  in  the  case
of  University  approved  absences,  to  notify  the  professor  as  per  University  policy  below:
Students  are  responsible  for  arranging  to  make  up  work  missed  because  of  legitimate  class  absence,
such  as  illness,  family  emergencies,  military  obligation,  court-imposed  legal  obligations  or
participation  in  University-approved  activities.  Examples  of  University-approved  reasons  for  absences
include  participating  on  an  athletic  or  scholastic  team,  musical  and  theatrical  performances  and  debate
activities
It  is  the  student’s  responsibility  to  give  the  instructor  notice  prior  to  any  anticipated  absence  and
within  a  reasonable  amount  of  time  after  an  unanticipated  absence,  ordinarily  by  the  next  scheduled
class  meeting.  Instructors  must  allow  each  student  who  is  absent  for  a  University-approved  reason  the
opportunity  to  make  up  work  missed  without  any  reduction  in  the  student’s  final  course  grade  as  a
direct  result  of  such  absence.”
(http://www.fau.edu/academic/registrar/FAUcatalog/academics.php)
Florida Atlantic University Code of Academic Integrity (Honor Code):
Students  at  Florida  Atlantic  University  are  expected  to  maintain  the  highest  ethical  standards.
Academic  dishonesty,  including  cheating  and  plagiarism,  is  considered  a  serious  breach  of  these
ethical  standards,  because  it  interferes  with  the  University  mission  to  provide  a  high  quality  education
in  which  no  student  enjoys  an  unfair  advantage  over  any  other.  Academic  dishonesty  is  also
destructive  of  the  University  community,  which  is  grounded  in  a  system  of  mutual  trust  and  places
high  value  on  personal  integrity  and  individual  responsibility.  Harsh  penalties  are  associated  with
academic  dishonesty.  For  more  information,  see:
http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
8
Course Outline
Reading  assignments  will  be  announced  at  the  beginning  of  each  week,  both  in  class  and  by  e-mail.
The  dates  of  quizzes  and  exams  will  be  announced,  both  in  class  and  by  e-mail.  The  dates  of  quizzes  will
be  announced  at  least  one  week  ahead  of  time,  and  the  dates  of  exams  will  be  announced  at  least  three
weeks  ahead  of  time.
Part I
The  German  Phase:  Edmund  Husserl
All the readings for Part I are available on the MyFAU course site, under “Files”:

Franz  Brentano,  “On  Mind  and  Its  Objects”,  from  Psychology  from  an  Empirical  Standpoint.

Edmund  Husserl,  “The  Critique  of  Psychologism”,  from  “Prolegomena”  to  The  Logical  Investigations,
Volume  I,  Sections  11-16.

Edmund  Husserl,  “Phenomenology  as  Transcendental  Philosophy”,  from  Ideas  Pertaining  to  a  Pure
Phenomenology  and  to  a  Phenomenological  Philosophy,  First  Book  (a.k.a.,  Ideas  I),  translated  by  Frederick
Kersten  (The  Hague:  Martinus  Nijhoff,  1982).

Edmund  Husserl,  “Noesis  and  Noema”,  from  Ideas  Pertaining  to  a  Pure  Phenomenology  and  to  a
Phenomenological  Philosophy,  First  Book  (a.k.a.,  Ideas  I),  translated  by  Frederick  Kersten  (The  Hague:
Martinus  Nijhoff,  1982).

Edmund  Husserl,  “Uncovering  of  the  Sphere  of  Transcendental  Being  as  Monadological
Intersubjectivity”,  from  Cartesian  Meditations,  Fifth  Meditation,  translated  by  Dorion  Cairns  (The
Hague:  Martinus  Nijhoff,  1973).

Edmund  Husserl,  “The  Origin  of  the  New  Idea  of  the  Universality  of  Science  in  the  Reshaping  of
Mathematics”,  from  The  Crisis  of  European  Sciences  and  Transcendental  Phenomenology  (a.k.a.,  The  Crisis),
translated  by  David  Carr  (Evanston,  Indiana:  Northwestern  University  Press,  1970).

Sebastian  Luft,  “Husserl’s  Theory  of  the  Phenomenological  Reduction:  Between  Life-World  and
Cartesianism”,  from  Research  in  Phenomenology,  34  (2004),  pp.  198-234.

Marina  Paola  Banchetti,  “Føllesdal  on  the  Notion  of  the  Noema:  A  Critique”,  from  Husserl  Studies  10
(1993),  pp.  81-95.

Marina  Paola  Banchetti-Robino,  “Husserl’s  Theory  of  Language  as  Calculus  Ratiocinator”,  from
Synthese  112  (1997),  pp.  303-321.
Exam  #1  (Date  to  be  announced)

9
Part 2
The  German  Phase:  Martin  Heidegger

Martin  Heidegger,  Basic  Writings,  ten  key  essays,  plus  the  introduction  to  Being  and  Time,  revised  and
expanded  edition,  edited  by  David  Farrell  Krell  (San  Francisco:  Harper  San  Francisco,  1993).

Paul  Edwards,  “Heidegger’s  Quest  for  Being”,  in  Philosophy,  Vol.  64,  No.  250  (Oct.,  1989),  pp.  437-470
(Available  on  MyFAU).

James  J.  DiCenso,  “Heidegger’s  Hermeneutic  of  Fallenness”,  in  Journal  of  the  American  Academy  of
Religion,  Vol.  56,  No.  4  (Winter,  1988),  pp.  667-679  (Available  on  MyFAU).

J.  Glenn  Gray,  “Heidegger’s  ‘Being’”,  in  The  Journal  of  Philosophy,  Vol.  49,  No.  12  (Jun.  5,  1952),  pp.
415-422  (Available  on  MyFAU).

Frederick  Sontag,  “Heidegger,  Time,  and  God”,  in  The  Journal  of  Religion,  Vol.  47,  No.  4  (Oct.  1967),
pp.  279-294  (Available  on  MyFAU).

Richard  E.  Palmer,  “The  Postmodernity  of  Heidegger”,  in  boundary  2,  Vol.  4,  No.  2,  Martin  Heidegger
and  Literature  (Winter,  1976),  pp.  411-432  (Available  on  MyFAU).

Philip
R.
Wood,
“’Democracy’
and
‘Totalitarianism’,
in
Contemporary
French
Thought:
Neoliberalism,  the  Heidegger  Scandal,  and  Ethics  in  Post-Structuralism”,  from  Terror  and  Consensus:
Vicissitudes  of  French  Thought,  edited  by  Jean-Joseph  Goux  and  Philip  R.  Wood  (Stanford:  Stanford
University  Press,  1998)  (Available  on  MyFAU).
Exam  #2  (Date  to  be  announced)
Part 3
The  French  Phase:  Jean-Paul  Sartre

Jean-Paul  Sartre,  The  Transcendence  of  the  Ego:  An  Existentialist  Theory  of  Consciousness,  translated  and
annotated,  with  an  introduction,  by  Forrest  Williams  and  Robert  Kirkpatrick  (New  York:  Hill  and
Wang,  1960).

Phyllis  Sutton  Morris,  “Sartre  on  the  Transcendence  of  the  Ego”,  in  Philosophy  and  Phenomenological
Research,  Vol.  46,  No.  2  (Dec.,  1985),  pp.  179-198.  (Available  on  MyFAU).

Richard  E.  Aquila,  “Two  Problems  of  Being  and  Nonbeing  in  Sartre’s  Being  and  Nothingness”,  in
Philosophy  and  Phenomenological  Research,  Vol.  38,  No.  2  (Dec.  1977),  pp.  167-186  (Available  on
MyFAU).

Gary  E.  Jones,  “Sartre,  Consciousness,  and  Responsibility”,  in  Philosophy  and  Phenomenological
Research,  Vol.  41,  No.  1/2  (Sep.-Dec.,  1980),  pp.  234-237  (Available  on  MyFAU).

10

Leslie  Stevenson,  “Sartre  on  Bad  Faith”,  in  Philosophy,  Vol.  58,  No.  224  (Apr.,  1983),  pp.  253-258
(Available  on  MyFAU).
Exam  #3  (Date  to  be  announced)
Part 4
The  French  Phase:  Maurice  Merleau-Ponty

Maurice  Merleau-Ponty,  The  Primacy  of  Perception,  translated  and  with  an  introduction  by  James  M.
Edie  (Evanston,  Indiana:  Northwestern  University  Press,  1964).

Colin  Smith,  “The  Notion  of  the  Object  in  the  Phenomenology  of  Merleau-Ponty”,  in  Philosophy,  Vol.
39,  No.  148  (Apr.,  1964),  pp.  110-119  (Available  on  MyFAU).

Todd  Balazic,  “Embodied  Consciousness  and  the  Poetic  Sense  of  the  World”,  in  Substance  100,  Vol.  31,
No.  1  (2003),  pp.  110-127  (Available  on  MyFAU).

John  J.  Compton,  “Sartre,  Merleau-Ponty,  and  Human  Freedom”,  in  The  Journal  of  Philosophy,  Vol.  79,
No.  10,  Seventy-Ninth  Annual  Meeting  of  the  American  Philosophical  Association  Eastern  Division
(Oct.,  1982),  pp.  577-588  (Available  on  MyFAU).
Exam  #4  (Date  to  be  announced)
Final  Exam  (Cumulative):  Thursday,  December  1,  7:45-10:15  a.m.
