Modernity and Its Critics Political Science 7991 Spring— 2015

January 14	A Prefatory Discussion: What Is Modernity?		
January 21	Augustine as the First Modern		
Readings:	Charles Taylor, <i>Sources of the Self</i> , chapters 1 – 7. Augustine, <i>On Free Choice of the Will</i>		
January 28	Descartes and the Subject		
Readings:	Taylor, <i>Sources of the Self</i> , chapters 1 – 8. Descartes, <i>Meditations on First Philosophy</i> , <u>http://www.gutenberg.org/files/59/59-h/59-h.htm#part1</u> Descartes, Discourse on Method, <u>http://www.gutenberg.org/files/59/59-h/59-h.htm#part1</u>		
February 4	John Locke and Rational Identity		
Readings:	Taylor, <i>Sources of the Self</i> , chapters 9 - 17. Locke, Essay on Human Understanding, (Chapters I, II, III, & XXVII) <u>http://www2.hn.psu.edu/faculty/jmanis/locke/humanund.pdf</u> Locke, <i>Second Treatise Of Civil Government</i> <u>https://ebooks.adelaide.edu.au/l/locke/john/181s/index.html</u>		
February 11	Immanuel Kant and Homo Noumena		
	Taylor, Sources of the Self, chapters 18-20. Kant, Groundwork of the Metaphysics of Morals		
February 18	Immanuel Kant and Perpetual Peace		
	Kant, "What is Enlightenment?" <u>http://www.columbia.edu/acis/ets/CCREAD/etscc/kant.html</u> Kant, "Idea for a Universal History from a Cosmopolitan Point of View" <u>https://www.marxists.org/reference/subject/ethics/kant/universal-history.htm</u> Kant, Metaphysics of Morals, Excerpts on Rights & Virtue <u>http://praxeology.net/kant7.htm</u>		

February 25	Immanuel Kant and Judgment	
	Kant, Critique of Judgment, §84 & 84, Also Follow Arendt Hannah Arendt, Lectures on Kant's Political Philosophy	
March 4	Hegel and the Struggle for Recognition	
	Taylor, Sources of the Self, Chapter 21 Hegel, The Philosophy of History, pp. 268-271 Hegel, Phenomenology of Spirit, Introduction, Consciousness & Self- Consciousness	
March 11	Hegel and the Ethical Life	
	Hegel, <i>Phenomenology of Spirit</i> , Reason & Spirit Hegel, The Philosophy of Right, Part III, Ethical Life <u>http://www.inp.uw.edu.pl/mdsie/Political_Thought/Hegel%20Phil%20of%2</u> <u>ORight.pdf</u>	
March 18	Marx and Kojeve on Hegel	
	Marx, Introduction to the Critique of Hegel's Philosophy of Right <u>http://www.marxists.org/archive/marx/works/download/Marx_Critique_of_</u> <u>Hegels_Philosophy_of_Right.pdf</u> Marx, Economic and Philosophical Manuscripts of 1844 <u>https://www.marxists.org/archive/marx/works/1844/manuscripts/preface.htm</u> Kojeve, <i>Introduction to the Reading of Hegel</i>	
March 25	Nietzsche: Beyond Self and Good and Evil	
	Taylor, Sources of the Self, Chapters 22 & 23 Nietzsche, The Gay Science or Beyond Good and Evil.	
April 1	Heidegger and the "forgetting of being."	
	Taylor, <i>Sources of the Self</i> , Chapter 24 Heidegger, <i>Being and Time</i> , Part I	
April 15	Heideggerian Paths to Politics	
	Heidegger, Being and Time, Part II	

April 22	By Way of a Conclusion: Premodern Solutions to Modern Dilemmas			
	Taylor, <i>Sources of the Self</i> , Chapter 25 Alasdair McIntyre, <i>After Virtue</i>			
April 29	By Way of a Conclusion: Postmodern Solutions to Modern Dilemmas			
	Taylor, Sources of the Self, Chapter 25 Richard Rorty, Contingency, Irony, and Solidarity			

Course Objectives:

This is a reading intensive seminar. Its subject matter spans the universe of what we call modernity. The focal point, or unifying concept, of our inquiry will be the development of the self, or as Charles Taylor puts the matter, the "sources of the self." Indeed, Taylor's book of that title will be a historical and conceptual text for much of the course. The foundational or primary texts of the course, aside from brief forays into Augustine, Descartes, and Locke, will be the conversation on modernity engaged by a coterie of German philosophers: Kant, Hegel, Marx, Nietzsche, and Heidegger. Our purpose is to arrive at a better understanding of modernity and its critics.

Our gatherings will be, as the above outline suggests, an opportunity to discuss the various readings assigned. It is best to do this in terms of what sort of questions are being asked by the individuals under consideration, as well as how they answer those questions. And, of course, whether we are satisfied with those answers. Toward this end, I will suggest some of those questions; however, I will expect you to suggest some of your own.

Each week, I will ask each of you to write a brief commentary on some aspect of the readings, whether general or particular. These commentaries should be no shorter than two and no longer than four pages, double-spaced and typewritten in font no smaller than 10 pitch. (I prefer 12!) The commentaries will be due by 10:00 AM Tuesday morning, preceding our seminars on Wednesday afternoon. After they are submitted on Moodle, I will make them available to all members of the seminar. You will be asked to comment upon your commentary in the ensuing seminar. In addition, and at the conclusion of the course, I will ask that you collect your thoughts on the commentaries, amplified by our discussions throughout the semester, and write an 8–10 page final exposition on what you regard as the most seminal characterizations of modernity, coupled with an analytical critique of those characterizations.

Grades

14 Commentaries	=	140 points
Final Exposition	=	60 points
Course Total	=	200 points