PHILOSOPHY SUMMER SCHOOL IN CHINA

2012 SESSION: GERMAN IDEALISM
JILIN UNIVERSITY, CHANGCHUN
23rd July- 12th August
Dr John Callanan (King’s College London) Director
Dr Lucy Allais (University of the Witwatersrand and Sussex University):

 KANT'S TRANSCENDENTAL IDEALISM
Professor Wayne Martin (University of Essex):
 FICHTE’S JENA PROJECT
Professor Robert Stern (University of Sheffield):

HEGEL AND THE PHENOMENOLOGY OF SPIRIT
Dr Daniel Whistler (University of Liverpool):

SCHELLING: NATURE AND IDENTITY

COURSE DESCRIPTIONS
The Critique of Pure Reason

Dr. Lucy Allais (University of the Witwatersrand and Sussex University)
This course will focus on one of the most important and influential works in the history of philosophy, Immanuel Kant’s Critique of Pure Reason. The Critique starts by contrasting the progress made in science and mathematics with what Kant sees as a lack of progress in metaphysics. He aims to examine how metaphysical claims could be established, in order to determine and establish how metaphysical knowledge is possible. Kant’s answer includes a complex and unusual form of idealism, which he calls transcendental idealism, and a new argumentative form (transcendental arguments). A central aim of the Critique is to give an account of the metaphysical foundations of scientific knowledge which is compatible with what Kant sees as the metaphysical requirements of morality (freedom of the will). We will end by a brief look at the connection between Kant’s metaphysics and his ethics.

We will focus on a close reading of the text.
Topics

1. Science and autonomy: the problem of the enlightenment.

2. The problem of metaphysics: synthetic a priori judgment

3. Concepts and intuitions

4. A priori intuition

5. Things in themselves

6. Appearances

7. A priori concepts

8. Knowledge of time: substance, causation and the priority of outer sense

9. Freedom and metaphysics

10. Freedom and morality

Course text: Immanuel Kant, The Critique of Pure Reason, translated and edited by Paul Guyer and Allen Wood (Cambridge: Cambridge University Press: 1998).

--
FICHTE’S JENA PROJECT
Professor Wayne Martin (University of Essex)
Johann Gottlieb Fichte (1762-1814) was a radical philosophical innovator. His conception of philosophy’s aims and methods was decisively influenced by his reading of Kant, but he radicalised Kant’s program and introduced novel philosophical ideas that shaped the post-Kantian idealist movement and continue to have philosophical relevance today. In this course we shall focus on Fichte’s so-called “Jena Period” (1794-1799). The period began with his appointment to a post at the University of Jena and ended with his dismissal amid a scandal over his purported atheism. We will undertake a survey of the philosophical system that Fichte developed during this period – the so-called Wissenschaftslehre, or “Science of Knowledge” – and then focus our attention on some of his most important claims and arguments. The Wissenschaftslehre was conceived as a comprehensive philosophical system, and we shall consider some of Fichte’s key claims in logic, the theory of consciousness, ethics, political philosophy, and the philosophy of religion. We shall pay particular attention to those of Fichte’s claims that seem to mark a departure from Kant (e.g., on the notion of the ‘thing in itself’ and intellectual intuition), and those of Fichte’s doctrines that were criticised by Hegel (e.g., his conception of ‘infinite striving,’ which Hegel famously criticised as a form of ‘bad infinity’.)

Lectures

Meeting 1
Fichte and the Critique of Religion

Meeting 2
Reinhold’s Elementar-Philosophie and Fichte’s Wissenschaftslehre

Meeting 3
The Feeling of Freedom and the Feeling of Necessity

Meeting 4
Self-Consciousness and Intellectual Intuition

Meeting 5
Transcendental Philosophy without Things in Themselves

Meeting 6
Analytic, Synthetic, Thetic?: Towards a Logical Revolution

Meeting 7
I, not-I, Thou: On Being Called out to Freedom

Meeting 8
Fichte’s Jena Politics: On Recognition and Private Property

Meeting 9
“Conscience Never Errs”

Meeting 10
Infinite Striving and Bad Infinity

COURSE TEXTS:

Daniel Breazeale (ed. and trans.), Fichte: Early Philosophical Writings (Ithaca: Cornell University Press, 1988).

Daniel Breazeale (ed. and trans.), J.G. Fichte: Introductions to the Wissenschaftslehre and Other Writings (1797-1800) (Indianapolis: Hackett, 1994).

--

HEGEL AND THE PHENOMENOLOGY OF SPIRIT

Professor Robert Stern (University of Sheffield)
This course will focus on Hegel’s Phenomenology of Spirit (1807), one of the greatest and most influential works of nineteenth-century philosophy. We will study the entire text, in an attempt to uncover the nature of Hegel’s method, his goals, and the role and significance of the Phenomenology in Hegel’s system. As the Phenomenology covers an enormous range, this will lead to a discussion of Hegel’s epistemology and metaphysics, of his philosophy of history, ethics and political philosophy, and of his critiques of Kant, Schelling, Rousseau and others. There will be an emphasis on a close reading of the text, and a sympathetic engagement with Hegel’s notoriously difficult but stimulating ideas. The course will conclude with a discussion of the reception of the Phenomenology within western philosophy.
By the end of the course, students should have an understanding of Hegel’s goals and methods in the Phenomenology, and of its context; be able to read and comment on the most important parts of the text; and be able to offer some critical reaction to Hegel’s position and to different readings of his work.

Lectures

Meeting 1
The Phenomenology in context

Meeting 2
Preface and Introduction

Meeting 3
Consciousness: Sense–Certainty; Perception; Force and Understanding

Meeting 4
Self–Consciousness: Lord and Bondsman; Stoicism, Scepticism, and the Unhappy Consciousness

Meeting 5
Reason A: Observing Reason

Meeting 6
Reason B: The Actuality of Rational Self–Consciousness

Reason C: Individuality Real In and For Itself

Meeting 7
Spirit A: The True Spirit: Ethics

Meeting 8
Spirit B: Self–Alienated Spirit: Culture

Meeting 9
Spirit C: Spirit Certain of Itself: Morality

Meeting 10
Religion and Absolute Knowing

The reception of Hegel’s Phenomenology

COURSE TEXT: G.W.F. Hegel, Hegel’s Phenomenology of Spirit, translated by A.V. Miller, Oxford University Press, 1977).

--

Schelling: Nature and Identity

Dr Daniel Whistler (University of Liverpool)
This course will examine a selection of F.W.J. Schelling’s philosophical writings from 1797 to 1804. During this period, Schelling first developed a philosophy of nature (Naturphilosophie) and then, after 1801, a system of identity (Identitätssystem). The shift from one to the other raises the question around which the course will be structured: how and why does Schelling make the transition? If the system of identity is just a working out or further development of the philosophy of nature (as critics like Beiser maintain), why is it so different in form?

The philosophy of nature is a powerful mutation of transcendental idealism away from its traditional point of departure (‘I think’) to a new foundational proposition: ‘Nature natures’. It attempts to derive all of reality (including the mental and spiritual world) from this primordial activity of nature. We will begin by considering Schelling’s transcendental deduction of a philosophy of nature in his Ideas for a Philosophy of Nature; we will compare this argument with his later, more definitive defence of philosophy of nature in The True Concept of the Philosophy of Nature, which utilises more distinctively Schellingian tools like construction and potentiation.

The system of identity, announced in Schelling’s 1801 manifesto, Presentation of my System of Philosophy, is far more orthodox in appearance. It answers standard metaphysical problems: the nature of reality, the possibility of difference, the emergence of individuals. Schelling’s constant use of the geometrical method underlines its adherence to pre-Kantian rationalist principles (Fichte called it ‘disguised Spinozism’). The majority of the course will be spent interrogating concepts developed in the philosophy of nature that recur in the system of identity. For example, we will consider at length first the notion of indifference from the philosophy of nature and then the idea of identity at the heart of the later system, in order both to trace how the latter emerges from and develops the former, but also to evaluate what Schelling’s philosophy gains and loses from this transition.

In the wake of Fichte’s departure from Jena and prior to the publication of Hegel’s Phenomenology of Spirit, Schelling’s star was in the ascendency. Yet, Schelling’s philosophy of this period has continuously been neglected in the name of his later work. This course is a partial remedy for this lack. It attempts to reconstruct and re-evaluate Schelling’s earlier thought by providing detailed analysis of its key concepts and arguments.

Course reading: a course pack will be provided with extracts from the following texts (some newly translated for the course): the first and second editions of Ideas for a Philosophy of Nature, Heinz Widerporst’s Epicurean Confession of Faith, Schelling’s correspondence with Fichte, First Outline of the System of a Philosophy of Nature, General Deduction of Dynamic Processes, The True Concept of the Philosophy of Nature, Presentation of My System of Philosophy, Further Presentations of the System of Philosophy, On the Relation between Philosophy of Nature and Philosophy in General, the unpublished 1804 System.

--
