
This is a syllabus from 2015. It may change in small ways for Spring of 2017

HISTORY 343: EUROPEAN INTELLECTUAL HISTORY, 1780-1870

SPRING 2015
Tuesday/Thursday 10:30-12:00

WARREN BRECKMAN			
216C College Hall
Office hours Tuesday 1:30-3:00 or by appointment
215-898-8518
breckman@sas.upenn.edu

Course Requirements:
Take-Home Mid-Term Exam (40% of grade) due on Thursday, March 19 and a cumulative Take-Home Final Exam (60% of grade) due on Monday, May 4.
You may write an optional paper (5-10 pages) on a topic of your choice, which will count for 30% of your final-exam grade. You must discuss your topic with me before writing, and you must still pass the final examination to pass the course.

Course Materials:
The following books may be purchased at House of Our Own Bookstore, 3920 Spruce Street
(ph. # 222-1576) and are also available at Rosengarten Reserve:
Goethe, The Sorrows of Young Werther, Michael Hulse, trans..
Kant, Basic Writings of Kant, Allen Wood, ed.
Kant, Prolegomena to Any Future Metaphysics, James Ellington, trans.
Edmund Burke, Reflections on the Revolution in France. J.G.A. Pocock, ed.
European Romanticism: A Brief History with Documents, Warren Breckman, ed.
Hegel, Introduction to The Philosophy of History, Leo Rauch, trans.
John Stuart Mill, On Liberty, E. Rapaport, ed.
Marx-Engels Reader, 2nd. ed. Robert C. Tucker, ed.
Arthur Schopenhauer, Essays and Aphorisms, R.J. Hollingdale, trans.
Friedrich Nietzsche, Birth of Tragedy and Genealogy of Morals, Francis Golffing, ed.

[bookmark: _GoBack]Readings marked with asterixes are in the Bulk Pack available at Campus Copy Center on Walnut Street

Reading Assignments:
Jan. 15 Introduction
Jan. 20 The Enlightenment
D’Alembert, “Preliminary Discourse to the Encyclopedia”*
Jan. 22 Religious Enlightenment and Cultural Renewal in Germany
Goethe, The Sorrows of Young Werther (you may skip pp. 119-125)
Jan. 27-Feb. 3 Kant and the German Enlightenment
Kant, “What is Enlightenment?” pp. 133-141; “Idea for a Universal History with Cosmopolitan Intent,” pp. 117-132; Critique of Pure Reason, pp. 24-41 (all in Basic Writings of Kant); Prolegomena to Every Future Metaphysics that may be Presented as a Science (skip §7-13, §37-39, §45-56, §58-60, pp. 105-122); “Metaphysical Foundations of Morals” (in Basic Writings of Kant, pp. 145-163)
Feb. 5 Political Conservatism and the Origins of Romanticism
Edmund Burke, Reflections on the Revolution in France, pp. 3-110
Feb. 10-12 Romanticism
Breckman, “Introduction,” European Romanticism: A Brief History with Documents; A.W. von Schlegel, “Lectures on Dramatic Art and Letters”; William Wordsworth, “Preface to Lyrical Ballads”; Percy Bysshe Shelley, “A Defence of Poetry”; William Wordsworth, “Tintern Abbey”; Novalis, “Christendom or Europe”
Feb. 17-19 Hegel
Introduction to The Philosophy of History, 3-82
Feb. 24 Rebellion Against Hegel I: Schopenhauer and the Metaphysics of Will
Schopenhauer, Essays and Aphorisms (“On the Antithesis of Thing in Itself and Appearance”; “On the Vanity of Existence”; “On the Suffering of the World”; “On Affirmation and Denial of the Will to Live”; “On Ethics”)
Feb. 26	 Rebellion Against Hegel II: Feuerbach and the Young Hegelians
Feuerbach, Essence of Christianity (“Preface to the Second Edition,” pp. xxxiii-xliv; “Introduction,” pp. 1-32)*		
March 3 	 Pathways of Emancipation I: Nationalism
Johann Gottfried von Herder, “Reflections on the Philosophy of the History of Mankind”*; Johann Gottlieb Fichte, Addresses to the German Nation (in Breckman, European Romanticism); Giuseppe Mazzini, “The Duties of Man” (in Breckman, European Romanticism)
March 5 Pathways of Emancipation II: Socialism and Feminism
The Saint Simonians, “Exposition of the Doctrine of Saint-Simon”*; Mary Wollstonecroft, A Vindication of the Rights of Woman*; Claire Demar, “My Law of the Future”*
March 10-12 Spring Break
March 17 Review Session
Mid-Term Exam will be distributed in class. Mid-Term is due on Thursday March 19, no later than 10:00 a.m. (Do not email your exam! Please bring a hard copy to my office.)
March 19 No Class
March 24-26 English Utilitarianism and Its Crisis
J.S. Mill, On Liberty (you may skip the final chapter “Applications”)
March 31-April 9 Karl Marx
The Marx-Engels Reader (“Marx on the History of His Opinions,” pp. 3-6; “Contribution to the Critique of Hegel’s Philosophy of Right: Introduction,” pp. 53-65; “The German Ideology,” pp. 147-200; “The Communist Manifesto,” pp. 473-500)

April 9 The Darwinian Revolution: Special Evening Lecture 6:00-7:20, location TBA
This will be a one-hour lecture on Darwin. It is optional and you are not obligated to do readings. If you are so inclined, I have included two short selections in your bulkpack: Darwin, The Origin of Species, 236-259*; T.H. Huxley, Evidence as to Man’s Place in Nature*

April 14-21 The Revolt Against Modernity: Nietzsche, Aestheticism, and Cultural
Redemption
Nietzsche, The Birth of Tragedy
April 23-28 Catch-Up
**
Pick-up TAKE-HOME FINAL on Friday May 1 after 10:00 a.m.
FINAL EXAM is due on Monday May 4 no later than 5:00 p.m. (Do not email your exam!)

Students may refer to the following texts for general surveys of European history and nineteenth-century intellectual history [on reserve at Rosengarten]:
Gordon Craig, Europe 1815-1914
E.J. Hobsbawm, The Age of Revolution
------------------, The Age of Capital 1848-1875
Franklin Ford, Europe 1780-1830
H. Hearder, Europe in the Nineteenth Century
F.L. Baumer, Modern European Thought
Roland Stromberg, An Intellectual History of Modern Europe
Robert C. Solomon, History and Human Nature: A Philosophical Review of European
Philosophy and Culture, 1750-1850

HISTORY 340 EUROPEAN INTELLECTUAL HISTORY, 17801570

LR

T ot o o T, Mo 9 o

T e) ke sk ot
e it e B

T e —
P8y e e s R
i o e e o .
R s o o A Mo
K gt i M. s Ellgon, s
it AR s e JOA Pk ot

oo T gy o, Lo R

i a0 e e

R e, Rh Tkt

oo o i) ol
T B e o by of o o o o

s e e i o Pk oo oy o

N Pl Dt e el
Rt ket s o e Gy

